DOCUMENT RESUME ED 339 115 EA 023 492 TITLE Food Buying Guide for Child Nutrition Programs, Revised. INSTITUTION Food and Nutrition Service (DOA), Washington, D.C. PUB DATE May 90 NOTE 161p.; For 1984 edition, see ED 255 527. AVAILABLE FROM Superintendent of Documents, U.S. Government Printing Office, Washington, DC 20402. PUB TYPE Guides - Non-Classroom Use (055) EDRS PRICE MF01/PC07 Plus Postage. DESCRIPTORS Breakfast Programs; Child Health; Elementary Secondary Education; Federal Programs; Federal Regulation; *Food Service; *Lunch Programs; *Nutrition; *Purchasing #### ABSTRACT Guidelines to help ensure that meals served under the National School Lunch and Breakfast Programs meet program requirements are provided in this booklet. Based on the latest federal regulations and meal pattern requirements, average yield information is presented on over 600 food items. Information is provided for calculating accurate quantities of food to purchase in order to meet meal pattern requirements and for making cost comparisons. Four charts, seven tables, yield data tables, and an index of foods are included. (LMI) Reproductions supplied by EDRS are the best that can be made * from the original document. Food and Nutrition Service Program Aid Number 1331 # Food Buying Guide for Child Nutrition Programs U.B. DEPARTMENT OF EDUCATION Chice of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) - This document has been reproduced as received from the person or organization originating d - White changes have been made to improve terminated. - Points of view or opinions stated in this document do not necessarily represent official OE Ri position or pokey **BEST COPY AVAILABLE** Prepared by Nutrition and Technical Services Division Food and Nutrition Service and Human Nutrition Information Service U.S. Department of Agriculture and National Marine Fisheries Service National Oceanic and Atmospheric Administration U.S. Department of Commerce January 1984 Revised - May 1990 For sale by the Superintendent of Documents U.S. Government Printing Office Washington, D.C. 20402 #### **Table of Contents** ## Page - 1 Introduction - 2 Meal Patterns - 3 Chart 1 School Lunch Patterns For Various Age/Grade Groups - 4 Chart 2 School Breakfast Meal Pattern - 5 Chart 3 Child Care Meal Pattern - 6 Chart 4 Summer Food Service Meal Pattern - 2 Table 1 Abbreviations and Symbols - 8 Table 2 Common Can and Jar Sizes - 9 Table 3 Guide for Substituting Cans - 9 Table 4 Metric Equivalents - 9 Table 5 Decimal Weight Equivalents - 10 Table 6 Volume Equivalents - 10 Table 7 Decimal Equivalents for Fractions of a Unit - 20 Table 8 Decimal Equivalents of Commonly Used Fractions - 11 Measures for Portion Control - 12 Explanation of Yield Data Tables - 13 How to Use Additional Information in Column 6 - 14 How to Calculate the Quantity of Food You Need - 20 How to Make Cost Comparisons ## **Yield Data Tables:** - 21 Section 1 Meat/Meat Alternates - 55 Section 2 Vegetables/Fruits - 115 Section 3 Bread/Bread Alternates - 129 Section 4 Milk - 133 Section 5 Other Foods - 141 index of Foods #### introduction The purpose of this publication is to help ensure that meals served under the National School Lunch and Breakfast Programs meet program requirements, it is the principal tool to determine the contribution foods make toward the meal requirements whether foods are produced onsite or purchased commercially. It will help food service personnel in all Child Nutrition Programs and purchasing agents to buy the right amount of food and buy it most economically. This publication is also appropriate for use by food service personnel in the Adult and Child Care Program and the Summer Food Service Program. This guide is based on the latest Federal regulations and meal pattern requirements. It takes into account current food production and marketing techniques, packaging methods, and grading standards. It also reflects changing food habits in the American population by including, for example, more raw vegetables and more ethnic foods. The guide gives average yield information on over 600 food items. This information is essential in calculating quantities of food to purchase in order to meet the requirements for the components of the meal patterns. Yields will be influenced by: - the quality and condition of the food you buy - storage conditions and handling - · the equipment used in preparation - the cooking method and time - the form in which you serve the food (for example, mashed, fried, or baked potatoes) - serving utensils and portion control. .) The data in this guide are based on laboratory testing by the Human Nutrition Information Service (formerly Human Nutrition, within the Science and Education Administration), U.S. Department of Agriculture (USDA). They are also consistent with the standards of the Food Safety and Inspection Service, USDA; the National Marine Fisheries Service, U.S. Department of Commerce; and the Food and Drug Administration, U.S. Department of Health and Human Services. This Food Buying Guide for Child Nutrition Programs will be periodically reviewed and individual pages or entire sections will be reissued to keep the publication current. Food Buying Guide January 1984 Revised May 1990 ### Meal Patterns Chart 1 presents the complete meal pattern for the National School Lunch Program with amounts of food for students of various ages and grades. USDA recommends, but does not require, that portions be adjusted by age group to better meet the food and nutritional needs of children according to their ages. The amount of food listed under Groups I-IV for the National School Lunch Program indicates minimum requirements for the age and grade groups specified. If you do not adjust portions, it is important that you assure that the oldest age group served receives the minimum amount for that age group. The School Breakfast Program meal requirements and recommendations are shown in chart 2. For guidance in using both of these patterns for school meals, refer to PA-1260, Menu Planning Guide for School Food Service. Chart 3 presents the meal patterns for breakfast, lunch or supper, and snacks for children in the Child and Adult Care Food Program. For guidance in using these patterns refer to FNS-64, A Planning Guide for Food Service in Child Care Centers. The meal pattern for the Summer Food Service Program is presented in chart 7. Guidance for sponsors who wish to prepare food onsite may be found in FNS-207, Sponsor Meal Preparation Handbook for the Summer Food Service Program for Children. Table 1 Abbreviations and Symbols | AP | as purchased | g | gram | Tbsp | tablespoon | |----------|----------------|------------|--------------------|------|------------| | EP | edible portion | kg | kilogram | mL | milliliter | | cyl | cylinder | fi oz | fluid ounce | L | liter | | pkg | package | pt | pint | inci | including | | wt | weight | qt | quart | exci | excluding | | lb
oz | pound | gal
tsp | gallon
teespoon | | _ | # Chart 1 SCHOOL LUNCH PATTERNS FOR VARIOUS AGE/GRADE GROUPS | U.S. Department of Agriculture, National School Lunch Program USDA recommends, but does not require that portions be adjusted | | | • | Minimum Quantitis | 18 | Recommended
Quantities | | | |---|--|--|----------------------|-------------------------|------------------------------|------------------------------|---|--| | by agelyade group to better meet the tood and numitional needs of children according to their ages. If portions are adjusted, Groups 4-IV are minimum requirements for the agelyade groups specified. If portions are not adjusted, the Group IV portions are the portions to serve all children. | | e group to better meet the tood and numbers needs of their ages if portions are adjusted. Groups 1-IV prepared if their ages if portions are adjusted if not adjusted, the Group IV portions are the portions to | | Grades
K-3 | Grades
4-12 | Grades
7-12 | | | | Food
Components | Food Items | ages 1-2 ages 3
(Group I) (Group | | rges 5-8
(Group III) | age 9 and over
(Group IV) | age 12 and over
(Group V) | Specific Requirements | | | MEAT
OR MEAT | A serving of one of the following or a combination to give an equivalent quentity: | | | | | | Must be served in the main dish or
the main dish and only one other
menu dam | | | ALTERNATE | Lean meat pountry or fish | 1 oz | 1½ OZ | 11/2 02 | 2 oz | 3 oz | Vegetable protein products Chause ahernate products, and enriched | | | (quantity | Choese | 1 oz | 11/2 OZ | 1½ oz | 2 02 | 3 0z | | | | of the edible | Large egg(s) | ∕
V2 | 3/4 | ¾ | 1 | 11/2 | and Number Service fact sheets on
each of these afternate hours give | | | portion
as served) | Cooked dry beans or peas | 1/4 cup | ¾ cup | ³⁄ ₈ cup | V₂ cup | ¾ cup | each of these afternate fluids give
detailed instructions for use | | | | Peanut butter or other hid or seed butters | 2 Tosp | 3 Tosp | 3 Thsp | 4 Tosp | 6 Tosp | | | | | freanuts soy nuts tree nuts or seeds as listed in
program guidance meet no more than 50% of the requirement and must be combined in the meal with at least 50% of other heat or meat after notes (1 oz of nuts/seeds = 1 oz of cooked lean meat poultry or fish). | % oz = 50% | ¾ oz = 50% | ¾ OZ = 50% | 1 oz = 50% | 1½ oz ± 50% | | | | VEGETABLE OR FRUIT | 2 or impre servings of vegetables or fruits or both to total | ½ cup | ½ cup | ⅓ cup | ¾ cup | 34 cup | • No more than one half of the folal
requirement may be met with full
strength fruit or vegetable just r | | | | | | | | | | Cooked dry beans or peas may be used as a meet alternate or as a wegetable but had as pottin the same meat. | | | BREAD | Servings of tiread or tiread allernate | 5 per week | 8 per week | 8 per week | 8 per week | 10 per week | Enriched macaroni with fortilled protein may be used as a must alter. | | | OR BREAD | Must be enriched or whole-grain | minimum of | minimum of | minimum of | minimum of | minimum of | nate or as a bread alternate but not as both in the same meat | | | ALTERNATE | A serving is a slice of bread or an equivalent serving of biscuria, total etc. or 's cup of cooked rice macaroningodies other pasta products or cereal grains or a combination of any of the above. | ⅓ serving
per day | 1 serving
per day | 1 serving
per day | 1 serving
per day | 1 serving
per day | NOTE Food Buying Guide for Child
Audidion Programs Program Aid
No. 1331 (1984) provides the infor-
mation for the minimum weight of a
serving | | | MILK
(as a
beverage) | Find whole milk and fluid untlavored
lowfat milk skim milk or buttermilk
must be offered | % cup
(6 fl oz) | ¾ cup
(6 fl oz) | ½ pint
(8 fl oz) | ½ pint
(8 fl oz) | ½ pint
(8 fl az) | | | | Chart 2 SCHOOL BREAKFAST MEAL PATTERN | | | | | | |---|----------------|----------------------------------|----------------|---|--| | MEAL COMPONENTS | | MINIMUM QUANTITIES
Ages 3,4,5 | Grades K-12 | USDA
Recommendation | | | MILK - A serving of fluid milk | ¹/2 cup | ³ /4 cup | 1 cup | Lowfat, skim, or
buttermilk for children
over the age of 2 | | | FRUIT/VEGETABLE - Fruit and/or vegetable or full-strength juice | 1/4 cup | 1/2 CUP | 1/2 cup | A juice or fruit
or vegetable
that is a good
source of Vitamin C | | # CHOOSE ONE SERVING FROM EACH OF THE FOLLOWING COMPONENTS OR TWO SERVINGS FROM ONE COMPONENT | BREAD/BREAD ALTERNATES | | | | | |--|-------------|---|----------------|----------------------------| | One of the following or an | | | | | | equivalent combination: | | 11 alian | 1 slice | See Food Buying | | - Whole-grain or | 1/2 slice | 1/2 slice | 1 Silce | Guide for Child | | enriched bread | 1/2 serving | 1/2 serving | 1 serving | Nutrition Programs, | | - Whole-grain or enriched biscuit, roll, | /2 Sciving | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | PA-1331, for serving | | muffin, etc. | | | | sizes | | - Whole-grain, enriched, | 1/4 cup or | 1/3 cup or | 3/4 cup or | (. h. h. h. nunn in leng) | | or lortified cereal | 1/3 ounce | 1/2 ounce | 1 ounce | (whichever is less) | | MEAT/MEAT ALTERNATES | İ | | | | | One of the following or an | | | | | | equivalent combination: | 1/2 ounce | 1/2 ounce | 1 ounce | No more than 1 | | - Lean meat, poultry, or fish | 72 Odince | 77 0000 | | ounce of nuts | | - Cheese | 1/2 ounce | 1/2 ounce | 1 ounce | or seeds may be | | - Large egg | 1/2 egg | 1/2 egg | 1/2 egg | served in any | | - Peanut Butter or other | 1 Tbsp | 1 Tbsp | 2 Tbsp | one meal. | | nut or seed butters | 0 There | O Then | 4 Tbsp | | | - Cooked dry beans/peas | 2 Tbsp | 2 Tbsp
1/2 ounce | 1 ounce | | | - Nuts and/or seeds | 1/2 ounce | 72 Junce | ; opiico | | # **Chart 3 Child Care Meal Pattern** | | Children | Children | Children | |---|---------------|----------------------|--------------------| | Breakfast | 1 and 2 years | 3 through 5 years | 6 through 12 years | | Milk, fluid | 1/2 cup | 3/4 cup | 1 cup | | Juice or fruit or vegetable | 1/4 cup | 1/2 cup | 1/2 cup | | Bread and/or cered, | | | l | | enriched or whole grain | | | | | Bread or | 1/2 slice | 1/2 slice | 1 slice | | Cereal: Cold dry or | 1/4 cup¹ | 1/3 cup ² | 3/4 cup³ | | Hot cooked | 1/4 cup | 1/4 сир | 1/2 cup | | Midmorning or midafternoon snack (supplement) | | | | | (Select 2 of these 4 components) | | | | | Milk. fluid | 1/2 cup | 1/2 cup | 1 cup | | Meat or meat alternate ^a | 1/2 ounce | 1/2 ounce | 1 ounce | | Juice or fruit or vegetable | 1/2 cup | 1/2 cup | 3/4 cup | | Breed and/or cereal. | · | | | | enriched or whole grain | | i | | | Bread or | 1/2 slice | 1/2 slice | 1 slice | | Cereal: Cold dry or | 1/4 cup1 | 1/3 cup² | 3/4 cup³ | | Hot cooked | 1/4 cup | 1/4 cup | 1/2 cup | | Lunch or supper | | | | | Milk, fluid | 1/2 cup | 3/4 cup | 1 cup | | Meat or meat alternate | | | | | Meat, poultry, or fish, cooked | | | | | (lean meat without bone) | 1 ounce | 1 1/2 ounces | 2 ounces | | Cheese | 1 ounce | 1 1/2 ounces | 2 ounces | | Egg | 1 | 1 | 1 | | Cooked dry beans and peas | 1/4 cup | 3/8 cup | 1/2 cup | | Peanut butter or other nut | | | | | or seed butters | 2 tablespoons | 3 tablespoons | 4 tablespoons | | Nuts and/or seeds | 1/2 ounces | 3/4 ounces | 1 ounces | | Vegetable and/or fruit (two or more) | 1/4 cup | 1/2 cup | 3/4 cup | | Bread or bread alternate, | | | | | enriched or whole grain | 1/2 slice | 1/2 slice | 1 slice | | ▼ ' | 1 | i . | 1 | ^{1 1/4} cup (volume) or 1/3 ounce (weight), whichever is less CAUTION: Children under 5 are at the highest risk of choking. USDA recommends that any nuts and/or seeds be served to them in a prepared food and be ground or finely chopped. ^{* 1/3} cup (volume) or 1/2 ounce (weight), whichever is less. ^{3 3/4} cup (volume) or 1 ounce (weight), whichever is less. ⁴ Yoguri may be used as a meat/meat alternate in the snack only. You may serve 4 ounces (weight) or 1/2 cup (volume) of plain or sweetened and flavored yogurt to fulfill the equivalent of 1 ounce of the meat/meat alternate component. For younger children, 2 ounces (weight) or 1/4 cup (volume) may fulfill the equivalent of 1/2 ounce of the meat/meat alternate requirement. This portion can meet only one-half of the total serving of the meet/meet alternate requirement for lunch or supper. Nuts or seeds must be combined with another meet/meet alternate to fulfill the requirement. For determining combinations, 1 ounce of nuts or seeds is equal to 1 ounce of cooked lean meet, poultry, or fish. # Chart 4 Summer Food Service Meal Pattern | BREAKFAST | Minimum
Amount | SNACK (Supplemental Food) | Minimum
Amount | |--|-------------------|--|--------------------------| | Milk | 1 cup | Choose two items from the following four compo | nents: | | Fluid Milk | (1/2 pint) | Meat and Meat Alternates | | | | | Lean meat or poultry or fish or | 1 ounce | | Vegetables and Fruits | | | e portion as served) | | Vegetables and/or fruits or | 1/2 cup | Meat Alternates: | • | | full-strength vegetable or fruit juice, | 1/2 cup | cheese or | 1 ounce | | (Or an equivalent quantity of any combination | • | egg or | 1 large | | of vegetables, fruits, and juice) | | cooked dry beans or peas or | 1/4 CUP | | - | | peanut butter or other nut or seed butters or nuts and/or seeds or | 2 tablespcons | | Bread and Bread Alternates | | yogurt (plain, sweetened, or flavored) | 1 ounce | | Bread (whole-grain or enriched) or | 1 slice | (Or an equivalent quantity of any combination of | 4 OUTCBS | | Bread Alternates (whole-grain or enriched): | . 55 | | meat of meat alternates; | | cornbread, biscuits,
rolls, muffins, etc. or | 1 serving | Vegetables and Fruits | 3. | | cooked pasta or noodle products or | 1/2 CUP | Vegetables and/or fruits or | 3/4 cup | | cooked cereal grains, such as rice, | 12 Cup | full-strength vegetable or fruit juice | vacatebles fruits and | | corn grits, or bulgur or | 1/ | (Or an equivalent quantity of any combination of juice) | vegetables, truits, and | | (whole-grain, enriched, or fortified): | 1/2 cup | Juices cannot be served with milk. | | | cooked cereal or cereal grains or | 11 | | | | - | 1/2 cup | Bread and Bread Alternates | 4 11 | | cold dry cereal | 3/4 cup or | Bread (whole-grain or enriched) or | 1 slice | | | 1 ounce | Bread Alternates (whole-grain or enriched): cornbread, biscuits, rolls, muffins, etc. or 1 sen | -1 | | | (whichever | cooked pasta or noodle products or | | | 10 and | is less) | cooked cereal grains, such as rice, | 1/2 cup | | (Or an equivalent quantity of a combination of | | corn grits, or bulgur or | 1/2 cup | | bread or bread alternates) | | (whole-grain, enriched, or fortilied): | 72 00p | | | | cooked cereal or cereal grains or | 1/2 CU D | | (Optional) Serve as often as possible: | | cold dry cereal | 3/4 cup or | | | | | 1 ounce | | Meat and Meat alternates | 1 ounce | | nichever is less) | | (See lists under Lunch or Supper) | | (Or an equivalent quantity of a combination of bre | | | | | Milk | 1 cup | | | | Fluid Milk | (¹/2 pint) | 13 Continued # Food Buying Guide January 1984 Revised May 1990 | Chart 4 | Summer | Food | Service | Meal | Pattern— | Continued | |---------|--------|-------------|---------|------|----------|-----------| | | | | | | | | | LUNCH or SUPPER | Minimum
Amount | |---|----------------------------| | Milk | 1 cup | | Fluid Milk | (¹/2 pint) | | Meat and Meat Alternates | | | Lean meat or poultry or fish or | 2 ounces | | | (edible portion as served) | | Meat Alternates: | | | cheese or | 2 ounces | | egg or | 1 large | | cooked dry beans or peas | 1/2 cup | | peanut butter or other nut or | | | seed butters or | 4 tablespoons | | nuts and/or seeds | 1 ounce = 50% | | (Or an equivalent quantity of any combine | nation | | of meat or meat alternates) | | | Vegetables and Fruits | | | Vegetables and/or fruits (2 or more sele | ections 3/4 cup | | for a total of 3/4 cup) or | | | full-strength vegetable or fruit juice | 3/4 cup | | (Or an equivalent quantity of any combine | nation of | | vegetables, fruits, and juice) | | | Juice may not be counted to meet mo | ore | | than 1/2 of this requirement. | | | | | | | Minimum
<u>Amount</u> | |--|--------------------------| | Bread and Bread Alternates | | | Bread (whole-grain or enriched) or | 1 slice | | Bread Alternates (whole-grain or enriched): | | | cornbread, biscuits, rolls, muffins, etc. or | 1 serving | | cooked pasta or noodle products or | 1/2 cup | | cooked cereal grains, such as rice, | | | corn grits, or bulgur | 1/2 cup | | (Or an equivalent quantity of a combination of | · | | bread or bread alternates) | | * No more than one-half of the requirement shall be met with nuts or seeds. Nuts or seeds shall be combined with another meat/ meat alternate to fulfill the requirement. Note: The serving sizes of food specified in the meal patterns are minimum amounts. If the administering agency approves the sponsor to serve smaller portion sizes to children under 6 years, the sponsor must meet the meal patterns specified in the Child and Adult Care Food Program regulations. You can obtain copies of these regulations from your State agency. Children over 6 years old may be served larger portions, but not less than the minimum requirements specified in the Summer Food Service Program regulations. Remember that you do not receive reimbursement for meals that do not meet the minimum program requirements. Table 2 Common Can and Jar Sizes | Can Size (industry term)¹ | Average net weight measure per can? | of fluid | Average vo | lume per can | Cans
per
case | Principal products | | |---------------------------|--|--------------------------|--------------------|--------------------|---------------------|---|--| | | Customary | Metric | Cups | Liters | Number | | | | No. 10 | 6 lb (96 oz)
to
7 lb 5 oz (117 oz) | 2.72 kg
to
3.31 kg | 12
to
13-2/3 | 2.84
to
3.24 | 6 | institutional size:
Fruits, vegetables,
some other foods | | | No. 3 Cyl | 51 oz (3 ib 3 oz)
or
46 fi oz (1 qt 14
fi oz) | 1.44 kg
or
1.36 L | 5-3/4 | 1.36 | 12 | Condensed soups, some vegetables, meat and poultry products, fruit and vegetable juices. | | | No. 2-1/2 | 26 oz (1 lb 10 oz)
to
30 oz (1 lb 14 oz) | 737 g
to
850 g | 3-1/2 | 0.83 | 24 | Family size:
Fruits, some
vegetables. | | | No. 2 Cyl | 24 fl oz | 709 mL | 3 | 0.71 | 24 | Juices, soups. | | | No. 2 | 20 oz (1 lb 4 oz)
or
18 fl oz (1 pt 2
fl oz) | 567 g
or
532 mL | 2-1/2 | 0.59 | 24 | Juices, ready-to-
serve soups,
some fruits. | | | No. 303 | 16 oz (1 lb)
to
17 oz (1 lb 1 oz) | 453 g
to
481 g | 2 | 0.47 | 24 or
36 | Small Cans: Fruits and vegetables, some meat and poultry products, ready- to-serve soups. | | | No. 300 | 14 oz
to
16 oz (1 lb) | 396 g
to
453 g | 1-3/4 | 0.41 | 24 | Some fruits and meat products. | | | No. 2
(vacuum) | 12 oz | 340 g | 1-1/2 | 0.36 | 24 | Principally vacuum pack corn. | | | No. 1
(picnic) | 10-1/2 oz
to
12 oz | 297 g
to
340 g | 1-1/4 | 0.30 | 48 | Condensed soups,
some fruits,
vegetables, meat,
fish. | | | 8 oz | 8 oz | 226 g | 1 | 0.24 | 48 or
72 | Ready-to-serve soups, fruits, vegetables. | | ¹Can sizes are industry terms and do not necessarily appear on the label. ²The net weight on can or jar labels differs according to the density of the contents. For example: A No. 10 can of sauerkraut weighs 6 lb 3 oz (2.81 kg); a No. 10 can of cranberry sauce weighs 7 lb 5 oz (3.32 kg). Meats, fish, and shellfish are known and sold by weight of contents. Table 3 Guide for Substituting Cans | | CAN SIZE
YOU HAVE | No. 10 | No. 3 Cyl | No. 2-1/2 | No. 2 | No. 303 | |-------|----------------------|--------|-----------|-----------|-------|---------| | CAN | No. 10 | 1.0 | 2.1 | 3.7 | 5.3 | 6.5 | | SIZE | No. 3 Cyl | 0.5 | 1.0 | 1.8 | 2,6 | 3.1 | | IN | No. 2-1/2 | 0.3 | 0.6 | 1.0 | (1.5) | 1.8 | | YIELD | No. 2 | 0.2 | 0.4 | 0.7 | 1.0 | 1.3 | | TABLE | No. 303 | 0.2 | 0.3 | 0.6 | 0.8 | 1.0 | To use table, find the column with the can size you have. Then, find the row with the can size given in the yield table. The number where the column and row intersect is the required number of cans of the size you have. As an example, you can use 1.5 No. 2 cans in place of each No. 2-1/2 can (see circled number in chart). # Table 4 Metric Equivalents Since the appointment of the U.S. Metric Board of 1978 by the President of the United States, metric quantities have been increasingly used for food processing, packaging, and in specification writing. Therefore, the following table shows metric equivalents. This should help you become familiar with the relationship between metric and customary units. | Weight | | Volume | | | |-----------------|-----------------|-----------------|----------------------|--| | Customary | Metric | Customary | Metric | | | 1 ounce | 28 grams (g) | 1 cup (8 fl oz) | 237 milliliters (mL) | | | 4 ounces | 113g | 1 quart | 946 mL | | | 8 ounces | 227g | 1.05 quarts | 1 liter (L) | | | 1 pound (16 oz) | 454g | - | | | | 2 pounds | 907g | | | | | 2.2 pounds | 1 kilogram (kg) | | | | | Table 5 | | |----------|--------| | Decimal | Weight | | Equivale | nts | | Ounces | | Pounds | Ounces | | Pounds | |--------|-------------|--------|--------|----------|--------| | 1 | === | 0.06 | 16 | = | 1.00 | | 2 | = | .12 | 32 | = | 2.00 | | 3 | = | .19 | 35 | === | 2.19 | | 4 | = | .25 | 48 | = | 3.00 | | 5 | = | .31 | 64 | == | 4.00 | | 6 | = | .38 | 71 | == | 4.44 | | 7 | | .44 | 80 | = | 5.00 | | 8 | 53 | .50 | 96 | = | 6.00 | | 9 | = | .56 | 106 | = | 6.63 | | 10 | 1653 | .62 | 112 | = | 7.00 | | 11 | (TOE | .69 | 128 | | 8.00 | | 12 | == | .75 | 141 | ~ | 8.82 | | 13 | = | .81 | 144 | - | 9.00 | | 14 | 7.23 | .88. | 160 | - | 10.00 | | 15 | *** | .94 | | | | Table 6 Volume Equivalents | 1 tablespoon | = | 3 teaspoons | 7/8 cup | = | 14 tablespoons | |--------------|----------|--------------------|----------|----|----------------| | 1/8 cup | == | 2 tablespoons | 1 cup | | 16 tablespoons | | 1/8 cup | = | 1 fluid ounce | 1/2 pint | = | 1 cup | | 1/4 cup | = | 4 tablespoons | 1/2 pint | ** | 8 fluid ounces | | 1/3 cup | = | 5-1/3:ablespoons | 1 pint | = | 2 cups | | 3/8 cup | 1 | 6 tablespoons | 1 quart | = | 2 pints | | 1/2 cup | = | 8 tablespoons | 1 gallon | = | 4 quarts | | 5/8 cup | = | 10 tablespoons | 1 peck | = | 8 quarts (dry) | | 2/3 cup | = | 10-2/3 tablespoons | 1 bushel | = | 4 pecks | | 3/4 cup | # | 12 tablespoons | | | • | Table 7 Decimal Equivalents for Fractions of a Unit Number of units (ounces, cups, tablespoons, or | whatever)' | +0 unit | +1/4 unit | +1/3 unit | +1/2 unit | +2/3 unit | +3/4 unit | |------------|---------|-----------|-----------|-----------|-----------|-----------| | 0 | | 0.02 | 0.02 | 0.03 | 0.04 | 0.05 | | 1 | 0.06 | 0,08 | 0.08 | 0.09 | .10 | .11 | | 2 | .12 | .14 | .15 | .16 | .17 | .17 | | 3 | .19 | .20 | .21 | .22 | .23 | .23 | | 4 | .25 | .27 | .27 | .28 | .29 | .30 | | 5 | .31 | .33 | .33 | .34 | .35 | .36 | | 8 | .38 | .39 | .40 | .41 | .42 | .42 | | 7 | ,44 | .45 | .46 | .47 | ,48 | .48 | | 8 | .50 | .52 | .52 | .53 | .54 | .55 | | 9 | .56 | .58 | .58 | .59 | .60 | .61 | | 0 | .62 | .64 | .65 | .66 | .67 | .67 | | 1
 .69 | .70 | .71 | .72 | .73 | .73 | | 2 . | .75 | .77 | .77 | .78 | .79 | .80 | | 3 | .81 | .83 | .83 | .84 | .85 | .86 | | 14 | .88 | .89 | .90 | .91 | .92 | .92 | | 15 | .94 | .95 | .96 | .97 | .98 | .98 | 'Read whole units at the side and the fraction or part of the unit at the top of the table. If the units are ounces, the decimal equivalents in the table are parts of 1 pound. If the units are tablespoons, the decimal equivalents are parts of 1 cup. If the units are cups, the decimal equivalents are parts of 1 gallon. ## Examples: Ounces to pounds To convert 10-1/2 ounces to the corresponding decimal equivalent of a pound, find 10 in the first column. Follow this line across to the column headed "+1/2 unit" which shows that 10-1/2 ounces is equal to .66 pound. Pounds to ounces To convert 0.53 pound to ounces, find 0.53 in the body of the table. Read whole ounces from the left-most number of the same horizontal line, i.e., 8. Next, read the fraction of an ounce from the top number of the column in which 0.53 was found, i.e., 1/2. Thus, 0.53 pound equals 8-1/2 ounces. 15 Measures for Portion Control Scoops or dishers, ladies, and serving spoons of standard sizes are fairly dependable measures for portioning and serving food quickly. To assure that you get your expected yield, you must take care in portioning. ## Scoops or Dishers You might use scoops or dishers for portioning such foods as drop cookles, muffins, meat patties, and some vegetables and salads. The number on the scoop shows the number of scoopfuls to make 1 quart (948 milliliters). The following table shows the approximate measure of each scoop or disher in cups, tablespoons, and teaspoons. | Scoop or | | Scoop or | | |---------------|-------------------|---------------|-----------------| | disher number | Level measure | disher number | Level measure | | 6 | 2/3 cup | 70 | 2 3/4 teaspoons | | 8 | 1/2 cup | 100 | 2 teaspoons | | 10 | 3/8 cup | | • | | 12 | 1/3 cup | | | | 16 | 1/4 cup | | | | 20 | 3 1/3 tablespoons | | | | 24 | 2 2/3 tablespoons | | | | 30 | 2 tablespoons | | | | 40 | 1 2/3 tablespoons | | | | 50 | 3 3/4 teaspoons | | | | 80 | 3 1/4 t∴aspoons | | | #### Ladies You may use ladies to serve soups, stews, creamed dishes, sauces, gravies, and other similar products. The following sizes of ladles are most frequently used in serving school lunches. | Number
on ladie | Approximate measure | | |--------------------|---------------------|--| | 1 ounce | 1/8 cup | | | 2 ounce | 1/4 cup | | | 4 ounce | 1/2 cup | | | 6 ounce | 3/4 cup | | | 8 ounce | 1 cup | | | 12 ounce | 1 1/2 cups | | Although the ladies are labeled "ounce," they are actually "fluid ounce" which is a volume, not a weight, measurement. ## Serving Spoons You may use a serving spoon (solid or perforated) instead of a scoop. Since these spoons are not identified by number, measure or weigh the quantity of food from the various sizes of spoons you use to obtain the number of spoonfuls you will need for the required serving size. Explanation of Yield Data Tables Foods in this Guide are classified according to the appropriate food component in the meal patterns of the Child Nutrition Programs (see charts 1, 2, 3, and 4). These components are Meat and Meat Alternates, Vegetables and Fruits, Bread and Bread Alternates, and Milk. In addition, there is a section on commonly used "Other Foods." The yield tables furnish the following information: Column 1 Food as purchased: Individual foods are arranged in alphabetical order by type of food. For instance, ham is listed under PORK, MILD CURED. Within each type, foods are listed according to the forms in which they appear on the market—fresh, canned, frozen, or dehydrated. They are further identified as sliced, shelled, or without bone, for example. Column 2 Purchase unit: The purchase unit for most foods is given as 1 pound. Purchase units for some processed foods also list an institutional pack and, in many cases, a smaller pack, and the net weight of its contents. You can use data on the 1-pound unit of purchase, along with chart 3, Common Can and Jar Sizes, to determine the number of servings for any size purchase unit on the market. Column 3 Servings per purchase unit: This column shows the number of servings or portions of a given size from each pound (or other purchase unit). It is based on average yields from good quality foods prepared in ways that result in a minimum of waste. Numbers are given to one decimal because fractions become significant when figuring large numbers of servings. (It is because of the use of these figures, and not because the figures represent this degree of accuracy, that they have been reported to the nearest 0.01 of a serving for less than 10 servings per purchase unit.) Numbers in this column are sometimes rounded down in order to help insure enough food for the desired number of servings. Column 4 Serving size or portion: A serving or portion is described by weight, measure, or number of pieces or slices. Such items as a raw apple or a piece of cooked chicken are given an approximate yield in measure or weight in parentheses. The serving size given in this column for foods specified in the meal patterns can be credited toward meeting the meal pattern requirements. For many fruits and vegetables, both pieces and 1/4-cup servings are included. The serving size of some foods in the Guide will depend on whether they are used in recipes or as separate components. Column 5 Purchase units for 100 servings: This column shows the number of purchase units you need for 100 servings. (The purchase unit listed in Column 2 and the serving size (by weight) listed in Column 4 were used to calculate the number of purchase units in Column 5.) Numbers in this column are generally rounded up to help insure enough food for the number of servings. Column 6 Additional yield information: This column gives other information to help you calculate the amount of food you need to prepare. The quantity of ready-to-cook or cooked food you will get from a pound of food as purchased is shown for many foods. The weight or number of cups of drained vegetable or fruit from various can sizes is also given for many processed foods. Instructions follow on calculating the quantity of food to buy to provide the amount of ready-to-cook food called for in a recipe. Food Buying Guide January 1984 NOTE: Always round fractions of a quantity up to the next smallest practical measure, to be sure you prepare enough food. How to Use Additional Yield Information in Column 6 Use the information in column 6 to determine about how much food is required for a specified amount of ready-to-cook or cooked food listed in a recipe. The information is also useful to determine the correct yields for foods purchased preprepared and ready to cook or use. This is especially useful for fresh fruits and vegetables. Follow this procedure: - 1. Refer to the yield information for the food in column 6. - 2. Divide the quantity used in the recipe (or purchased) by the quantity of ready-to-cook food obtained from 1 pound as purchased. - 3. Multiply this calculated quantity by the servings per purchase unit (from column 3) for the form of the food as served. #### Example 1: A recipe for 100 servings of Apple-Peach Crisp specifies 4 pounds of raw. sliced, pared apples. To determine the pounds of fresh apples you need and the number of 1/4-cup servings of fruit (for crediting purposes) you will obtain from the apples, proceed as follows: - 1. In column 6, page 60, of yield information for fresh apples, 1 pound AP* (purchased whole) equals 0.78 pound ready-to-cook, pared apples. - 2. Divide the number of pounds (4.0) of raw, sliced apples by the quantity of ready-to-cook apples obtained from 1 pound, as purchased (0.78 pound). - 4.0 pounds = 5.13 pounds of applies, rounded up to 5.25 pounds 0.78 pound of fresh unpared apples - 3. Multiply 5.25 pounds x 6.8 1/4-cup servings per pound = 35.7 1/4-cup servings of fruit (6.8 1/4-cup servings per pound, on page 60, column 3, was used because the food as served is cooked. If the apples were to be used in a fruit salad, 11.4 1/4-cup servings per pound could be used for raw pared fruit). Food Buying Guide January 1984 ^{*}As Purchased. See Abbreviations table on page 2 for other abbreviations used in the guide. ## Example 2: You purchase shredded fresh iceberg lettuce, ready to use, in 10-pound bags. To determine the number of 1/4-cup servings (for crediting purposes) that are provided if you are serving the lettuce with dressing or without dressing, proceed as follows: - 1. In column 6, page 86 of yield information for head lettuce, 1 pound AP = 0.76 pound ready-to-serve shredded lettuce. - 2. Divide the number of pounds (10.0) of preprepared lettuce by the quantity of ready-to-serve lettuce obtained from 1 pound as purchased. 10 pounds = 13.16 pounds, rounded up to 13.25 pounds. In column 3, page 86, 1 pound as purchased of fresh lettuce provides 22.2 1/4-cup servings of shredded lettuce without dressing and 13.9 1/4-cup servings of lettuce with dressing. 3. Multiply 13.25 pounds x 22.2 1/4-cup servings per pound = $294.1 ext{ 1/4-cup}$ servings without dressing and 13.25 pounds x 13.9 1/4-cup servings per pound = $184.1 ext{ 1/4-cup}$ servings per pound with dressing. ## How to Calculate the Quantity of Food You Need These methods will help you to adjust portion sizes and calculate servings to meet the basic minimum requirements. #### Method I. (Use column 3) - 1. Estimate the number of servings you need and the serving size for each food. Check the serving size listed in column 4 for the food. - 2. Locate the food in the Food Buying Guide in the form you intend to serve. - 3. Divide the number of servings needed by the number of servings you will get from one purchase unit (pound, can, etc.) to obtain the number of purchase units needed for that food. Round up to ensure enough food. For Serving Sizes Listed in the Food
Buying Guide For serving sizes listed in the Food Buying Guide: Divide the number of people to be served by the number of servings you will get from one purchase unit (pound, can, etc.) to obtain the number of purchase units needed for that food. Round up to ensure enough food. # Example: Ground Beef, market style - 1. Assume you will need 60 1 1/2-ounce servings of cooked meat. - See Ground Beef, market style on page 26. The 1 1/2-ounce serving size is listed; therefore, no conversion is needed. From column 3, 1 pound of market style ground beef provides 7.4 1 1/2-ounce servings of cooked lean meat. - 3. Number of people to be served ____ 60 ___ 8.5 Servings per purchase unit ____ 7.4 Round up to 8.5 pounds. You will need about 8.5 pounds of market style ground beef for 60 1 1/2-ounce servings. # Example: Cooked Carrot Silces - 1. Assume you will need 195 1/4-cup servings of cooked carrot slices. - See Carrots, fresh cooked vegetable slices on page 75. The 1/4-cup serving is listed; therefore, no conversion is needed. From column 3, 1 pound of fresh carrots provides 8.4 1/4-cup servings of cooked sliced carrots. - 3. Number of people to be served = 195 = 23.2 Servings per purchase unit 8.4 Round up to 23 1/2 pounds. You will need about 23 1/2 pounds of fresh carrots for 195 1/4-cup servings of cooked carrot slices. For Serving Sizes Not Listed in the Food Buying Guide Meat and Meat Alternates For serving sizes not listed in this Food Buying Guide or for multiple serving sizes, you first need to convert your desired serving size(s) to those listed in the Food Buying Guide. Then divide by the number of servings obtained from one purchase unit to obtain the number of purchase units needed. Round up to ensure enough food. (a) meat, poultry, fish, cheese: Multiply the number of people to be served times the serving size(s) (in ounces) to get total ounces needed. Example: Beef Roast - Round, Without Bone - 1. Assume you will need 45 1-1/2-ounce servings and 30 2-ounce servings of cooked meat. - 2. See Beef, Fresh or Frozen Roast, Round, Without Bone on page 27. From column 3, 1 pound provides 9.7 1-ounce servings. Since you need multiple serving sizes, multiply the number of people in each group by the serving size for that group: You need a total of 127.5 ounces of cooked meat. Round up to 13-1/2 pounds meat. You will need about 13-1/2 pounds of raw beef round roast, without bone, for the required serving sizes for the 75 people. ## b) Cooked dry beans or peas: Convert each serving size to the number of 1/4-cup servings. This is done by dividing each serving size by 1/4 and multiplying the result by the number of people to be served to get the number of 1/4-cup servings needed. (You may wish to change the fractions to decimals. Check table 8 on page 20 for decimal equivalents of commonly used fractions.) For multiple serving sizes, convert each one to 1/4-cup servings and add the results to obtain the total 1/4-cup servings. # **Example: Canned Baked Beans** - 1. Assume you will need 120 3/8-cup servings. - See Beans (baked or in sauce) on page 24. Since a 3/8-cup serving is not listed, convert to 1/4-cup servings. Divide 3/8 by 1/4. (3/8 = .375, 1/4 = .25). $$\frac{.375}{.25}$$ = 1.5 Multiply the factor (1.5) by the number of people to be served (120). $1.5 \times 120 = 180 \text{ } 1/4\text{-cup servings}$. See column 3 on page 24. One No. 10 can provides 48.9 1/4-cup servings. Round up to 3-3/4 No. 10 cans. You will need about 3-3/4 No. 10 cans of baked beans for 120 3/8-cup servings. NOTE: If No. 303 (16 oz) cans are preferred, use the servings per purchase unit for that size can. ## (c) Peanut Butter: Multiply the number of people to be served times the number of tablespoons for each serving to get the total number of tablespoons needed. Divide this number by 2 to get the total number of 2-tablespoon servings needed. Divide the number of 2-tablespoon servings needed by the number of servings per purchase unit (column 3) to obtain the number of purchase units needed. Round up. #### (d) Eggs: Multiply the number of people to be served times the serving size(s) (in ounces) to get total ounces needed. Divide this number by 2 to get total number of eggs needed. Vegetables and Fruits Convert each serving size to the number of 1/4-cup servings. To do this, divide each serving size by 1/4 and multiply the result by the number of people to be served. For multiple serving sizes, convert each one to 1/4-cup servings and add the results to obtain the total 1/4-cup servings. Example: Regular Crinkle Cut French Fries - 1. Assume you will need 45 1/2-cup servings of french fries. - See Frozen French Fries, Regular Crinkle cut on page 101. From column 1 pound provides 10.1 1/4-cup servings. Since 1/2-cup serving is not listed, convert to 1/4-cup servings. Divide 1/2 by 1/4 or $$\frac{.E}{.25} = 2$$ Multiply the factor (2) by the number of people to be served (45). $45 \times 2 = 90 \, 1/4$ -cup servings. 3. Divide the number of people to be served (90) by the servings per purchase unit (10.1) to get the pounds of french fries needed. Round up to 9 pounds. You will need about 9 pounds of regular crinkle cut french fries for 45 1/2-cup servings. Cereals and Cereal Grains Convert each serving size of cooked cereals or cereal grains to the number of 1/2-cup servings (see **Vegetables and Fruits** for instructions on how to convert) and add the results to get the total number of 1/2-cup servings (1/2-cup of cooked cereal or cereal grains is equivalent to 1 serving of bread). Cold dry cereals vary greatly in number of serving sizes per pound or package. Check the cereal box for the number and/or size of servings. #### Method II (Use column 5) You may use the purchase unit for 100 servings in column 5 to determine how much of each food you need to prepare a specified number of servings of a given size. A. Estimate the total number of people in each age group expected to eat that food item. B. Multiply the number in each group by the serving size to determine the amount you need for that age group. C. Add together those amounts to determine the total quantity. (Meat is in ounces, vegetables and fruits are in 1/4-cup servings, and bread is in servings or equivalents.) D. Idultiply the total quantity needed by the purchase unit for 100 servings indicated in column 5 and divide the answer by 100. # Example 1. Assume you need enough meat loaf for 325 people. They are distributed as follows: | Group | Number | Serving Size | Total | |--------------------------|--------|--------------|----------| | Group III (5 to 8 years) | 153 | 1-1/2 oz | 229.5 uz | | Group IV (9 and over) | 157 | 2 oz | 314.0 oz | | Group V (12 and over) | 15 | 3 oz | 45.0 oz | | | | Total | 588.5 oz | According to the yield table, you need 9.0 pounds of ground beef (market style) for 100 1-ounce servings of meat loaf. $588.5 \times 9.0 \div 100 = 52.9$ pounds. Thus, you need 53 (rounded up) pounds market style ground beef for the meat loaf. # Example 2. Assume you need enough frozen cut green beans to serve the same 325 people. | Group | Number | Serving Size | Total | |--------------------------|--------|--------------|--------------------------------------| | Group III (5 to 8 years) | 153 | 1/8 cup | 19.125 cups | | Group IV (9 and over) | 157 | 1/4 cup | 39.25 cups | | Group V (12 and over) | 15 | 1/4 cup | 3.75 cups | | | | Total | 62.125 cups
or 248.50
1/4 cups | According to the yield table, you need 8.7 pounds of frozen cut green beans for 100 1/4-cup servings of cooked beans. $248.50 \times 8.7 \div 100 = 21.6$ pounds. Thus, you need 21 pounds 12 ounces frozen cut green beans for the lunch. ## How to Make Cost Comparisons You can compare the cost per serving for food purchased in different forms by using the numbers in Column 5. - A. Refer to the information in Column 5 for the item. - B. Divide by 100 by moving the decimal two places to the left. - C. Multiply this number by cost of one purchase unit. - D. Repeat calculations for other market forms and compare. | Example. Cut green bean | 8 | Number of purchase | | | |-------------------------|----------------|-----------------------|--------------|------------------| | Form purchased | Cost per pound | units to
serve 100 | Calculations | Cost per serving | | Fresh green beans | \$0.30 | 9.0 | .090 ×.30 | \$0.027 | | Canned cut green beans | .24 | 14.0 | .140 ×.24 | .034 | | Frozen cut green beans | .36 | 8.7 | .087 ×.36 | .031 | Thus, based on food costs, fresh green beans are the most economical. Of course, this does not consider your labor cost. #### Table 8 # DECIMAL EQUIVALENTS OF COMMONLY USED FRACTIONS $$1/8 - .125$$ $$1/3 = .33$$ $$1/4 = .25$$ $$1/2 = .5$$ $$3/4 = .75$$ $$3/8 = .375$$ $$5/8 - .625$$ $$7/8 = .875$$ # **MEAT/MEAT ALTERNATES** - 22 Meat and Meat Alternates for the Child Nutrition Programs - 22 Definition of Terms - 23 Yields - 23 Instructions for Using Yield Data - 24 Yield Data Table for Meat and Meat Alternates U.S. Department of Agriculture Regulations for the Child Nutrition Programs require that a lunch or supper served must contain the amount of meat or meat alternate given in the Meal Pattern Charts on pages 4, 5, and 6. A meat or meat alternate may be served as one of the two components of the snack for the Child and Adult Care or Summer Food Service Program. Meat and meat alternates include meat, poultry, fish, cheese, dry beans and peas, eggs, and peanut butter or other nut or seed butters and nuts and seeds. Enriched macaroni-type products with fortified protein, vegetable protein products, and cheese alternate products may be counted as meeting part of the meat and meat alternate requirement. For detailed information and assistance on the proper use of these products, contact your Food and Nutrition Service Regional Office (FNSRO) and/or State agency. • The meat or meat alternate for the lunch or supper must be served in the main dish or in the main dish and one
other menu item. This section contains yield data on: - Servings of fresh and frozen boneless meat, poultry, and fish, given in 1 and 1 1/2 -ounce servings. - Servings of dry beans and peas, and peanut butter in measures equivalent to 1 and 1 1/2 ounce of meat. Eggs are expressed in 2-ounce equivalents. - USDA-donated foods that are purchased under special specifications, such as canned and frozen meats. These products, not normally available on the market, are listed as "USDA-donated (special purchase)." - Standard commercially prepared combination foods, including canned and frozen meat and poultry products which will provide at least 1 ounce of cooked meat or poultry per average-size serving, canned bean soup which contains 1/2 cup beans per cup of soup, and canned pea soup which contains 1/2 cup peas per cup of soup. #### **Definitions** - A serving of cooked meat is understood to be lean meat without bone. - A serving of cooked fresh or frozen chicken or turkey includes meat and skin as normally served unless otherwise indicated. - "USDA-donated (special purchase)" applies only to USDA-donated foods that are not normally available on the market. - "Market style or market pack" refers to foods available on the market, but the term is used only when necessary to distinguish special-purchase foods from regular market foods. #### **Yields** Standard commercially prepared combination foods: The yields for commercially prepared combination foods listed under Chicken Products (and Beef or Turkey Products) are based on the minimum meat and poultry requirements for food products that are packed for interstate shipment under Federal Meat and Poultry Inspection. The size serving listed for these products will provide at least an equivalent ounce of cooked meat or poultry. Breaded fish portions or sticks: Yields are based on raw fish portions or sticks and the amount of fish in the product. "Precooked" seafood is not cooked; only the breading or batter is cooked. The fish is raw. For crediting purposes, the calculations were done on raw fish before the breading or batter was cooked. Yields of cooked meat and poultry will vary with type, age, fat content, and weight of the animal, and the method, time, and temperature of cooking. The quantities of food to purchase are based on average yields of cooked meat and poultry. ## instructions for Using Yield Data The yield information is presented in tabular form for easy reference. The columns are numbered 1 through 6 as follows: Column 1 Food as purchased: The individual foods are arranged in alphabetical order by source (for example, ham is listed under PORK, MILD CURED). Other characteristics are given, such as fat content, with or without bone, percent of fish in fish products, and weight of individual pieces of chicken. Column 2 Purchase unit: The purchase unit is generally given as either a pound, a No. 10 can, and, in many cases, a smaller size can. Column 3 Servings per purchase unit: This column shows the number of 1 or 1 1/2 ounce lean meat equivalent servings you will get from each purchase unit. Numbers in this column are sometimes rounded down in order to help insure enough food for the number of servings. Column 4 Serving size or portion and contribution to the meal pattern: The size of a serving is given as 1 or 1 1/2 ounce cooked lean meat or equivalent (1/4 cup or 3/8 cup of cooked beans or peas, 1 or 1 1/2 ounce of cheese, 1 egg (2 ounces), or 2 or 3 tablespoons of peanut butter). Individual servings such as meat patties, frankfurters, chicken pieces, or fish portions are listed by the piece along with the equivalent ounces of lean meat given in parentheses under the portion size. When portion size and contribution to the meal pattern are the same, only one entry is made. Column 5 Purchase units for 100 servings: This column shows the number of purchase units you need for 100 servings. Numbers in this column are generally rounded *up* in order to help insure enough food for the number of servings. Column 6 Additional yield information: This column gives other information to help you calculate the amount of food you need to prepare meals. It shows the amount of cooked meat you will get from 1 pound of meat as purchased. # BEANS, DRY — DRY BEANS, CANNED | Meat and Meat Alternates | | | | | | |--|---------------------------|---|--|--|--| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | and contribution | 5.
Purchase
units for
100
servings | 6.
Additional yield
information | | BEANS, DRY | | | | | | | BEAN SOUP, CANNED
Condensed
(1 part soup to 1 part
water) | No. 3 Cyl
(54 oz) | 23.0 | ½ cup reconstituted
(¼ cup cooked beans) | 4.4 | Reconstitute 1 part soup with not more than 1 part water | | | Pound | 6.8 | 1/2 cup reconstituted (1/4 cup cooked beans) | 14.7 | | | Ready-to-serve | 8 oz can | 1.0 | 1 cup serving
(½ cup cooked beans) | 100.0 | | | DRY BEANS
Blackeye beans
(or peas) | Pound | 28.3 | % cup cooked beans | 3.6 | 1 lb dry =
about 2¾ cup | | Garbanzo (chickpeas) | Pound | 24.6 | 1/4 cup cooked beans | 4.1 | 1 lb dry =
about 2½ cup | | Great Northern | Pound | 25.5 | ¼ cup cooked beans | 4.0 | 1 lb dry =
about 2½ cup | | Kidney | Pound | 24.8 | 1/4 cup cooked beans | 4.1 | 1 lb dry =
about 2½ cup | | Lima
Large | Pound | 27.0 | 1/4 cup cooked beans | 3.7 | 1 lb dry =
about 2-5/8 cu | | Small | Pound | 23.4 | 1/4 cup cooked beans | 4.3 | 1 lb dry =
about 2-3/8 cu | | Mung | Pound | 28.1 | 1/4 cup cooked beans | 3.6 | 1 lb dry =
about 21/4 cup | | Navy (pea) | Pound | 23.9 | 1/4 cup cooked beans | 4.2 | 1 lb dry =
about 21/4 cup | | Pinto | Pound | 24.9 | 1/4 cup cooked beans | 4.1 | 1 lb dry =
about 2-3/8 cu | | Soybeans | Pound | 25.9 | ¼ cup cooked beans | 3.9 | 1 lb dry =
about 2½ cup | | DRY BEANS, CANNED | | | · · · · · · | | | | BEANS (baked or in sauce) | No. 10
can
(110 oz) | 48.9 | ¼ cup cooked
beans | 2.1 | | | | No. 2½
can
(30 oz) | 13.3 | ¼ cup cooked beans | 7.5 | | | Meat and Meat Allemates | | | 1 | | | |--|---------------------------|---|--|--|---| | 1.
Food as purchased | z.
Purchase
unit | 3.
Servings
per
purchase
unit | and contribution | 5.
Purchase
units for
100
servings | 8.
Additional yield
information | | | No. 300
can (16 oz) | 7.1 | ¼ cup cooked
beans | 14.1 | | | BEANS, DRY, REFRIED Canned | No. 10 can
(115 oz) | 51.5 | 1/4 cup cooked
beans | 2.0 | | | Dehydrated | Pound | 20.9 | 1/4 cup cooked
beans | 4.8 | 1 lb dry =
about 4 3/4 cup | | BEANS WITH BACON
IN SAUCE | Pound | 4.7 | 3/8 cup serving
(about ¼ cup
cooked beans) | 21.0 | · | | BEANS WITH
FRANKFURTERS
IN SAUCE | Pound | 5.3 | 1/3 cup serving (about 1.0 oz meat/meat alternate) | 18.8 | | | BLACKEYE BEANS
or (Peas) | No. 10
can
(105 oz) | 43.0 | 1/4 cup heated drained beans | 2.4 | 1 can = about
72 oz (11 3/8
cup) drained | | | No. 303
can
(16 oz) | 6.5 | ¼ cup heated drained beans | 15.3 | beans | | GARBANZO
(Chickpeas) | No. 10
can
(106 oz) | 47.7 | % cup drained beans | 2.1 | | | | Pound | 7.2 | ¼ cup drained beans | 13.9 | | | | No. 300
can
(15 oz) | 6.7 | ¼ cup drained
beans | 14.8 | | | KIDNEY | No. 10
can
(108 oz) | 41.9 | ¼ cup heated
drained beans | | 1 can = about
72 oz (11 1/3
cup) drained
beans | | | No. 303
can
(16 oz) | 6.2 | ¼ cup heated
drained beans | 16.1 | Dealls | | LIMA | No. 10
can
(105 oz) | 41.0 | ¼ cup heated
drained beans | | 1 can = about
72 oz (11 ¾
cup) drained
beans | | | No. 303
can
(16 oz) | | ¼ cup heated drained beans | 16.0 | NGB113 | # DRY BEANS, CANNED — BEEF, FRESH OR FROZEN | | | Er, Miller On Mornie | | | | |--|---------------------------|---|---|--|---| | Meat and Meat Alternates | | | ` | | | | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | and contribution | 5.
Purchase
units for
100
servings | 6.
Additional yield
information | | PINTO | No. 10
can
(108 oz) | 43.3 | ¼ cup heated drained beans | 2.4 | 1 can = about
93 oz (11 5/8
cup) drained
beans | | | No. 303
can
(16 oz) | 6.4 | ¼ cup heated drained beans | 15.6 | | | BEEF, FRESH OR
FROZEN | | | | | | | BRISKET, CORNED (without bone) | Pound | 6.7 | 1 oz cooked lean
meat | 14.9 | 1 lb AP = 0.42
lb cooked lean
meat | | | | 4.4 | 1½ oz cooked
lean meat | 22.4 | | | BRISKET, FRESH (without bone) | Pound | 7.3 | 1 oz cooked lean
meat | 13.6 | 1 lb AP = 0.46
lb cooked lean
meat | | | | 4.9 | 1½ oz cooked
lean meat | 20.4 | | | GROUND BEEF Market Style * (no more than 30 percent fat) | Pound | 11.2 | 1 oz cooked lean
meat | 9.0 | 1 lb AP = 0.70
lb cooked mea | | , | | 7.4 | 1½ oz cooked lean
meat | 13.4 | | | USDA-donated
(special purchase) **
(no more than 24 | Pound | 11.6 | 1 oz cooked lean
meat | 8.6 | 1 lb AP = 0.73
lb cooked mea | | percent fat) GROUND BEEF PATTIES, FROZEN*** | | 7.7 | 1½ oz cooked lean
meat | 12.9 | | | USDA-donated
(special purchase)
(no more than 24
percent fat) | Pound | 5.3 | 1
portion (3 oz
raw) (2.0 oz
cooked meat) | 18.8 | | ^{*}Ground Beef, Market style (no more than 30 percent fat) is based on USDA, FSIS standard as published in the Code of Federal Regulations, Title 9, Part 319.15(a) chopped beef, ground beef. ^{**}Ground Beef, USDA-donated (special purchase), frozen (no more than 24 percent fat) is based on USDA Specification for Frozen Ground Beef. ^{***}Based on USDA Specification for Frozen Ground Beef Patties. | 1, | 2. | 3. | 4. | 5. | 6. | |-----------------------------|------------------|-------------------------------------|---------------------------|--|--| | Food as purchased | Purchase
unit | Servings
per
purchase
unit | and contribution | Purchase
units for
100
servings | Additional yield information | | HEART
(trimmed) | Pound | 7.0 | 1 oz cooked lean
meat | 14.2 | 1 lb AP = 0.44
lb cooked hear | | | | 4.6 | 1½ oz cooked
lean meat | 21.4 | | | KIDNEY
(trimmed) | Pound | 8.6 | 1 oz cooked lean
meat | 11.6 | 1 lb AP = 0.54
lb cooked
kidney | | | | 5.7 | 1½ oz cooked lean
meat | 17.4 | Nulley | | LIVER
(trimmed) | Pound | 11.2 | 1 oz cooked lean
meat | 9.0 | 1 lb AP = 0.70
lb cooked liver | | | | 7.4 | 1½ oz cooked
lean meat | 13.4 | | | ROASTS Chuck (without bone) | Pound | 9.6 | 1 oz cooked lean
meat | 10.5 | 1 lb AP = 0.60
lb cooked lean
meat | | | | 6.4 | 1½ oz cooked
lean meat | 15.7 | *************************************** | | (with bone) | Pound | 7.2 | 1 oz cooked lean
meat | 13.9 | 1 lb AP = 0.45
lb cooked lean
meat | | | | 4.8 | 1½ oz cooked
lean meat | 20.9 | | | Round
(without bone) | Pound | 9.7 | 1 oz cooked lean
meat | | 1 lb AP = 0.61
lb cooked lean
meat | | | | 6.5 | 1½ oz cooked
lean meat | 15.4 | uu | | Rump
(without bone) | Pound | 9.9 | 1 oz cooked lean
meat | | 1 lb AP = 0.62
lb cooked lean
meat | | | | 6.6 | 1½ oz cooked
lean meat | 15.2 | mout | # BEEF, FRESH OR FROZEN — BEEF PRODUCTS, CANNED OR FROZEN | Meat and Meat Alternates | 8 | | | | | |------------------------------------|------------------------|------|---|--|--| | †.
Food as purchased | 2.
Purchase
unit | per | 4. Serving size or portion and contribution to the meal requirement | 5.
Purchase
units for
100
servings | 6.
Additional yield
information | | STEAKS
Flank | Pound | 10.7 | 1 oz cooked lean
meat | 9.4 | 1 lb AP = 0.67
lb cooked lean
meat | | | | 7.1 | 1½ oz cooked
lean meat | 14.0 | | | Round
(without bone) | Pound | 9.4 | 1 oz cooked lean
meat | | 1 lb AP = 0.59
lb cooked lean
meat | | | | 6.2 | 1½ oz cooked
lean meat | 5.9 | | | STEW MEAT | Pound | 8.9 | 1 oz cooked lean
meat | 11.2 | 1 lb AP = 0.56
lb cooked lean
meat | | | | 5.9 | 1½ oz cooked
lean meat | 16.8 | | | TONGUE | Pound | 9.2 | 1 oz cooked lean
meat | 10.8 | 1 lb AP = 0.58
lb cooked
tongue | | | | 6.1 | 1½ oz cooked
lean meat | 16.2 | | | BEEF PRODUCTS,
CANNED OR FROZEN | | | | | | | BARBECUE SAUCE
WITH BEEF | Pound | 5.3 | 1/3 cup serving
(about 1 oz
cooked meat) | 18.8 | 1 lb AP = 0.35
lb cooked mea | | BEEF AND GRAVY
WITH DUMPLINGS | Pound | 2.3 | % cup serving (about 1.2 oz cooked meat) | 42.2 | 1 lb AP =
0.18 lb cooked
meat | | BEEF GOULASH* | Pound | 2.3 | % cup serving (about 1.2 oz cooked meat and 1/4 cup vegetable) | 42.2 | 1 lb AP =
0.18 lb cooked
meat | | BEEF HASH | Pound | 5.3 | 1/3 cup serving
(about 1 oz
cooked meat and
1/8 cup vegetable) | 18.8 | 1 lb AP =
0.35 lb cooked
meat | ^{*}Yield based on the use of raw beef with a maximum of 30% fat. | Meat and Meat Alternate | | | | | | |------------------------------------|------------------------|---|---|--|---------------------------------------| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4. Serving size or portion and contribution to the meal requirement | 5.
Purchase
units for
100
servings | 8.
Additional yield
information | | BEEF SALAD | Pound | 5.3 | 1/3 cup serving
(about 1 oz
cooked meat) | 18.8 | 1 ib AP =
0.35 ib cooke
meat | | BEEF STEW* | Pound | 2.3 | % cup serving (about 1.2 oz cooked meat and % cup vegetable) | 42.2 | 1 lb AP =
0.18 lb cooke
meat | | BEEF TACO FILLING* | Pound | 3.5 | 1/2 cup serving (about 1.2 oz cooked meat) | 28.2 | 1 lb AP =
0.28 lb cooked
meat | | BEEF WITH BARBECUE
SAUCE | Pound | 5.3 | 1/3 cup serving
(about 1.5 oz
cooked meat) | 18.8 | 1 lb AP =
0.50 lb cooker
meat | | BEEF WITH GRAVY
CANNED | Pound | 5.3 | 1/3 cup serving
(about 1.5 oz
cooked meat) | 18.8 | 1 lb AP =
0.50 lb cooked
meat | | BEEF WITH NATURAL | | | | | | | JUICES**
CANNED
USDA-donated | No. 21/2
can | 14.7 | 1 oz heated meat | 6.8 | | | (special purchase) | (29 oz) | 9.8 | 1½ oz heated meat | 10.2 | | | | Pound | 8.1 | 1 oz heated meat | • | 1 lb AP = | | | | 5.4 | 1½ oz heated
meat | · • | 0.51 lb heated
meat | | CHILI CON CARNE | Pound | | 3/4 cup serving
(about 1.8 oz
cooked meat) | | 1 lb AP =
0.28 lt. cooked
meat | | CHILI CON CARNE
WITH BEANS* | Pound | | ½ cup serving
(about 1.4 oz
meat/meat
alternate) | 28.2 | | [&]quot;Yield based on the use of raw beef with a maximum of 30% fat. ^{**}Based on USDA Specification for Beef with Natural Juices. Canned. # BEEF PRODUCTS, CANNED OR FROZEN — CHEESE | Meat and Meat Alternates | | | · · · · · · · · · · · · · · · · · · · | | | |-----------------------------------|------------------------|---|--|--|---------------------------------------| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4. Serving size or portion and contribution to the meal requirement | 5.
Purchase
units for
100
servings | 6.
Additional yield
information | | CORNED BEEF AND CABBAGE | Pound | 3.5 | 1/2 cup serving
(about 1 oz
cooked meat
and 1/4 cup
vegetable) | 28.2 | 1 lb AP =
0.25 lb cooked
meat | | CORNED BEEF HASH | Pound | 5.3 | 1/3 cup serving
(about 1 oz
cooked meat
and 1/8 cup
vegetable) | 18.8 | 1 lb AP =
0.35 lb cooked
meat | | GRAVY AND BEEF | Pound | 5.3 | 1/3 cup serving
(about 1 oz cooked
meat) | 18.8 | 1 lb AP =
0.35 lb cooked
meat | | GRAVY AND
SWISS STEAK | Pound | 5.3 | 1/3 cup serving
(about 1 oz
cooked meat) | 18.8 | 1 lb AP =
0.35 lb cooked
meat | | SWISS STEAK
WITH GRAVY | Pound | 5.3 | 1/3 cup serving
(about 1.5 oz
cooked meat) | 18.8 | 1 lb AP =
0.50 lb cooked
meat | | CHEESE | | | | | | | AMERICAN, CHEDDAR,
MOZZARELLA, | Pound | 16.0 | 1 oz cheese | 6.3 | 1 lb = about
4 cup shredded | | OR SWISS (natural or process) | | 10.6 | 1½ oz cheese | 9.4 | | | COTTAGE OR
RICOTTA | Pound | 8.0 | 2 oz serving -
about ¼ cup
(1 oz meat
alternate) | 12.5 | 1 lb cheese =
about 2 cup | | | | 5.3 | 3 oz serving-
about 3/8
cup (1½ oz
meat alternate) | 18.8 | | # CHEESE — CHICKEN, FRESH OR FROZEN | 1. | 2. | 3. | 4. | 5. | 8. | |--|------------------|-------------------------------------|---|--|---| | Food as purchased | Purchase
unit | Servings
per
purchase
unit | Serving size or portion and contribution | Purchase
units for
100
servings | | | PARMESAN OR
ROMANO
(grated) | Pound | 16.0 | 3/8 cup serving
(1 oz cheese) | 6.3 | 1 lb = about
5 ² / ₃ cup | | | | 10.6 | 5/8 cup serving (1½ oz cheese) | 9.4 | | | CHEESE FOOD
PRODUCTS | | | | | | | CHEESE FOOD
(process) and
CHEESE SPREAD | Pound | 8.0 | 2 oz serving
(1 oz meat
alternate) | 12.5 | | | (process) | | 5.3 | 3 oz serving
(1½ oz meat
alternate) | 18.8 | | | CHICKEN,* FRESH
OR FROZEN | | | | | | | FRYING CHICKEN ** | | | | | | | Chicken parts Breast haives with ribs (about 6.1 oz each) Market Style | Pound | 2.6 | 1 breast half
(about 4.0 oz
cooked chicken) | 38.2 | 1 lb AP = 0.6
lb cooked
chicken with
skin | | | | 8.9 | 1 oz cooked
chicken | 11.2 | 1 lb AP = 0.8
lb cooked
chicken with-
out skin | | | | 5.9 | 1½ oz cooked
chicken | 16.8 | , | ^{*1} lb of raw boneless chicken (hand-separated or mechanically separated) = 0.70 lb cooked chicken. ^{**} A serving of frying chicken includes meat and skin. If the average raw weights of the chicken parts are different from those stated, use yield information in column 6 to determine cooked weight. # CHICKEN, FRESH OR FROZEN | Meat and Meat Alternates | | | | | | |---|------------------------|---|--|--|---| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4. Serving size or portion and contribution to the meal requirement | 5.
Purchase
units for
100
servings | 6.
Additional yield
information | | Breast haives with backs (about 7.5 oz
each) from | Pound | 2.1 | 1 breast half with
back (about 4.1 oz
cooked chicken) | 46.9 | 1 lb AP = 0.5
lb cooked
chicken with
skin | | USDA-donated
(special purchase)
8 piece cut | | 7.5 | 1 oz cooked
chicken | 13.3 | 1 lb AP = 0.47 lb cooked chicken with- out skin | | | | 5.0 | 1½ oz cooked
chicken | 20.0 | | | Breast portions with
backs (about 5.9 oz
each)
from
USDA-donated
(special purchase)
9 piece cut | Pound | 2.7 | 1 breast portion
with back (about
2.8 oz cooked
chicken) | 36.9 | 1 lb AP = 0.44
ib cooked
chicken with
skin | | | | 6.4 | 1 oz cooked
chicken | 15.7 | 1 lb AP = 0.44
lb cooked
chicken | | | | 4.2 | 1½ oz cooked
chicken | 23.5 | without skin | | Breast portions without backs (about 3.9 oz each) from USDA-donated (special purchase) 9 piece cut | Pound | 4.1 | 1 breast portion
without back
(about 2.4 oz
cooked chicken) | 24.4 | i lb AP = 0.6
ib cooked
chicken with
skin | | | | 8.3 | 1 oz cooked
chicken | 12.1 | 1 lb AP = 0.5
lb cooked
chicken with- | | | | 5.5 | 1½ oz cooked
chicken | 18.1 | out skin | NOTE: A serving of frying chicken includes meat and skin. | Meat and Meat/Alternales | | | | | | |--|------------------------|---|---|--|---| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4. Serving size or portion and contribution to the meal requirement | 5.
Purchase
units for
100
servings | 6.
Additional yield
information | | Drumsticks (about 3.7 oz each) | Pound | 4.3 | 1 drumstick
(about 1.8 oz
cooked
chicken) | 23.2 | 1 ib AP = 0.49 ib cooked chicken with skin | | | | 6.5 | 1 oz cooked
chicken | 15.3 | 1 lb AP = 0.41
lb cooked
chicken with- | | | | 4.3 | 1½ oz cooked
chicken | 22.9 | out skin | | Thighs (about 4.0 oz
each) | Pound | 4.0 | 1 thigh (about
2.1 oz cooked
chicken) | 25.0 | 1 lb AP = 0.52
lb cooked
chicken with
skin | | | | 6.8 | 1 oz cooked
chicken | 14.6 | 1 lb AP = 0.44
lb cooked
chicken with- | | | | 4.5 | 1½ oz cooked
chicken | 21.8 | out skin | | Thighs with backs (about 8.7 oz each) from USDA-donated (special purchase) | Pound | 2.1 | 1 thigh with back
(about 3.1 oz
cooked chicken) | 45.7 | 1 lb AP = 0.42
lb cooked
chicken with
skin | | | | 5.2 | 1 oz cooked
chicken | 19.0 | 1 lb AP = 0.33
lb cooked
chicken with- | | | | 3.5 | 1½ oz cooked
chicken | 28.5 | out skin | | Back pieces (about
6.0 oz each)
Market Style | Pound | 2.6 | 1 back piece
(about 1.9 oz
cooked
chicken) | 37.5 | 1 lb AP = 0.32
lb cooked
chicken with
skin | | | | 3.8 | 1 oz cooked
chicken | 26.1 | 1 lb AP = 0.24
lb cooked
chicken with- | | | | 2.5 | 1½ oz cooked
chicken | 39.1 | out skin | NOTE: A serving of frying chicken includes meat and skin. ## CHICKEN, FRESH OR FROZEN | Meat and Meat Alternates | · · | | | | | |-----------------------------|------------------------|---|---|--|--| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4. Serving size or portion and contribution to the meal requirement | 5.
Purchase
units for
100
servings | 6.
Additional yield
information | | Wings (about 3.1 oz each) | Pound | 5.1 | 1 wing (about
1 oz cooked
chicken) | 19.4 | 1 lb AP = 0.34
lb cooked
chicken with
skin | | | | 4.1 | 1 oz cooked
chicken | 24.0 | 1 ib AP = 0.26
ib cooked
chicken with- | | | | 2.7 | 1½ oz cooked
chicken | 36.1 | out skin | | WHOLE CHICKEN | | | | | | | Whole with neck and giblets | Pound | 6.5 | 1 oz cooked
chicken including
neck meat and
giblets | 15.3 | 1 lb AP = 0.41
lb cooked
chicken with-
out skin | | | | 3.8 | 1½ oz cooked
chicken including
neck meat and
giblets | 26.1 | | | | | 5.7 | 1 oz cooked
chicken
excluding
neck meat
and giblets | 17.4 | 1 lb AP = 0.36
lb cooked
chicken with-
out skin | | | | 3.8 | 1½ oz cooked
chicken excluding
neck meat
and giblets | 26.1 | | | Giblets
Gizzards | Pound | 9.2 | 1 oz cooked
chicken | 10.8 | 1 lb AP = 0.58
ib cooked
gizzards | | | | 6.1 | 1½ oz cooked
chicken | 16.2 | Arrains | | Hearts | Pound | 8.6 | 1 oz cooked
chicken | 1.6 | 1 lb AP = 0.58
lb cooked
hearts | | | | 5.7 | 1½ oz cooked
chicken | 17.4 | libaits | NOTE: A serving of frying chicken includes meat and skin. ## CHICKEN, FRESH OR FROZEN | Meat and Meat Alternates | | | | | | |---|------------------------|---|--|--|---| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | and contribution | 5.
Purchase
units for
100
servings | 6.
Additional yield
Information | | Livers | Pound | 9.9 | 1 oz cooked
chicken | 10.1 | 1 lb AP = 0.62
lb cooked | | | | 6.6 | 1½ oz cooked
chicken | 15.2 | livers | | CHICKEN, FROZEN USDA-donated (special purchase) | | | | | | | FRYING CHICKEN OR
PRECOOKED BREADED
CHICKEN | | | | | | | Whole, cut up, 9 piece
(about 2% lb without
neck and giblets) | 40 lb
box | (about
97) | 2 oz or more
cooked chicken
(1 serving = 1 | (about
1.1) | 1 box contains
about 14
chickens weigh | | Fryer pieces: 3 breast pieces cut with and without back 2 drumsticks 2 thighs with back 2 wings | | | breast portion with back, or 1 breast portion with- out back, or 1 drumstick and wing, or 1 thigh with back) | | ing 2½ to 3¼
lb each | | FRYING CHICKEN,
FROZEN | | | | | | | Whole, cut-up, 8 pieces (about 2% lb without neck and giblets) | 40 lb
box | (about
83) | 2 oz or more
cooked chicken
(1 serving = 1 | (about
1.2) | 1 box contains
about 14
chickens weigh- | | Fryer pieces: 2 breast pieces 2 drumsticks 2 thighs with back 2 wings | | | breast piece, or
1 drumstick and 1
wing, or 1 thigh
with back) | | ing 2½ to
3¼ lb | NOTE: A serving of frying chicken includes meat and skin. ## CHICKEN PRODUCTS, CANNED OR FROZEN | Meat and Meat Alternates | | | ¢ | | | |--|------------------------|---|---|--|--| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4.
Serving size or portion
and contribution
to the meal
requirement | 5.
Purchase
units for
100
servings | 6.
Additional yield
information | | CHICKEN PRODUCTS,
CANNED OR FROZEN | | | | | | | BONED CHICKEN CANNED USDA-donated | Pound | 11.5 | 1 oz heated chicken | 8.7 | 1 lb AP =
0.72 lb heated
chicken and | | (special purchase)* Boned Poultry with broth | | 7.6 | 1½ oz heated
chicken | 13.1 | skin | | | Pound | 11.5 | 1.2 oz unheated
chicken (1 oz cooked
chicken) | 8.7 | | | | No. 2½
can | 20.8 | 1 oz heated chicken | 4.8 | | | | (29 oz) | 13.9 | 1½ oz heated
chicken | 7.2 | | | | | 20.8 | 1.2 oz unheated
chicken (1 oz cooked
chicken) | 4.8 | | | Market Pack
Boned, solid pack | Pound | 14.2 | 1/8 cup serving
(about 1 oz cooked
chicken including
skin) | 7.1 | 1 lb AP =
0.93 lb cooked
chicken and
skin | | Boned | Pound | 14.2 | 1/8 cup serving
(about 1 oz cooked
chicken including
skin) | 7.1 | 1 lb AP =
0.88 lb cooked
chicken and
skin | | CHICKEN A LA KING | Pound | 2.3 | 34 cup serving (about 1.3 oz cooked chicken) | 42.2 | 1 lb AP =
0.20 lb cooked
chicken | | CHICKEN BARBECUE, MINCED | Pound | 3.5 | 1/2 cup serving
(about 1.8 oz cooked
chicken) | 28.2 | 1 lb AP =
0.40 lb cooked
chicken | | CHICKEN CHILI | Pound | 2.3 | 34 cup serving
(1.8 oz cooked
chicken) | 42.2 | 1 lb AP =
0.28 lb cooked
chicken | | CHICKEN CHILI
WITH BEANS | Pound | 3.5 | 1/2 cup serving
(about 1.4 oz
cooked meat/
meat alternate) | 28.2 | | ^{*}Based on USDA Specification for Canned Boned Poultry. | Most and March | | | | | Eugs | |--|------------------------|---|--|--|---| | Meat and Meat Alternates 1. Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4. Serving size or portion and contribution to the meal requirement | 5.
Purchase
units for
100
servings | 8.
Additional yield
information | | CHICKEN HASH | Pound | 2.6 | ² / ₃ cup serving
(about 1.8 oz cooked
chicken and ¼ cup
vegetable) | 37.5 | 1 lb AP =
0.30 lb cooked
chicken | | CHICKEN SALAD | Pound | 2.6 | ² / ₃ cup serving
(about 1.4 oz cooked
chicken including
skin) | 37.5 | 1 lb AP =
0.24 lb cooked
chicken | | CHICKEN WITH GRAVY | Pound | 5.3 | 1/3 cup serving (about 1 oz cooked chicken) | 18.8 |
1 lb AP =
0.35 lb cooked
chicken | | CHICKEN WITH
NOODLES OR
DUMPLINGS | Pound | 1.7 | 1 cup serving
(about 1.3 oz cooked
chicken) | 56.3 | 1 lb AP =
0.15 lb cooked
chicken | | CREAMED CHICKEN | Pound | 2.3 | 34 cup serving (about 1.3 oz cooked chicken) | 42.2 | 1 lb AP =
0.20 lb cooked
chicken | | EGGS | | | | | | | DRIED EGG MIX * USDA-donated | Pound | 16.0 | 1 large egg ** | 6.3 | 3 cup or 12 oz | | (special purchase) | Package
(6 oz) | 6.0 | 1 large egg** | 16.7 | dried egg mix
and 3 cup
water = 1
dozen large
eggs | | DRIED WHOLE EGGS*** | Pound | 32.0 | 1 large egg ** | 3.2 | 1 lb AP = about 5½ cup | | | No. 10 can
(48 oz) | 96.0 | 1 large egg** | 1.1 | 2 cup (6 oz)
dried eggs and
2 cup water =
1 dozen large
eggs | | FRESH SHELL EGGS**** | Dozen
(24 oz) | 12.0 | 1 large egg** | 8.4 | 1 qt (34 oz)
about 19 large
whole eggs, or
29 whites, or
57 yolks | | Rasari on 11504 Specification for Dried | Egg \$50. | • | ***Ougntities are for dri | t
ee alodw ba | an Enghianda as-l | ^{*}Based on USDA Specification for Dried Egg Mix. ^{**}Check meal pattern charts on pages 3,4,5, and 6 for the meat alternate equivalency of one large egg in the various Child Nutrition Programs. ^{***}Quantities are for dried whole eggs. For blends and specialty egg products, use equivalents on package label. multiply the number (or dozens or cases) of large size eggs, by a factor as follows: Extra large size, 0.87; medium size, 1.14; small size, 1.35. ### EGGS — FRANKFURTERS, BOLOGNA | Meat and Meat Atternates | | | | | `` | |---|------------------------------|---|---|--|--| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4. Serving size or portion and contribution to the meal requirement | 5.
Purchase
units for
100
servings | 6.
Additional yield
information | | FROZEN WHOLE EGGS | Pound | 9.0 | 1 large egg* | 11.1 | 1 lb frozen =
about 1-7/8 cur
(9 large eggs) | | FRANKFURTERS,
BOLOGNA'' | Pound | 16.0 | 1 oz serving | 6.3 | | | FRANKFURTERS** 8 per pound 10 per pound | Pound
Pound | 8.0
10.0 | 2 oz frankfurter
1.6 oz frankfurter | 12.5
10.0 | | | KNOCKWURST | Pound | 16.0 | 1 oz serving | 6.3 | | | VIENNA SAUSAGE ** | Pound
(drained
weight) | 16.0 | 1 oz serving | 6.3 | | ^{*}Check the meal pattern charts on pages 3.4,5, and 6 for the meat atternate equivalency of one large egg in the various Child Nutrition Programs. ^{**}Includes meat and poultry products. Yields for Bologna, Frankfurters, Knockwurst, and Vienna Sausage are based on products that do not contain meat or poultry byproducts, cereals, binders, or extenders. ### LAMB, FRESH OR FROZEN — NUTS AND SEEDS | Meat and Meat Alternates | | | | | | |-----------------------------|------------------------|---|---|--|---| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4. Serving size or portion and contribution to the meal requirement | 5.
Purchase
units for
100
servings | 6.
Additional yield
information | | LAMB, FRESH OR
FROZEN | | | | | | | CHOPS, SHOULDER (with bone) | Pound | 7.3 | 1 oz cooked lean
meat | 13.6 | 1 lb AP = 0.46 lb cooked | | ROASTS | | 4.9 | 1½ oz cooked lean
meat | 20.4 | lean meat | | Leg
(without bone) | Pound | 9.7 | 1 oz cooked lean
meat | 10.3 | 1 lb AP =
0.61 lb cooked
lean meat | | | | 6.5 | 1½ oz cooked lean
meat | 15.4 | | | Shoulder (without bone) | Pound | 8.6 | 1 oz cooked lean
meat | 11.6 | 1 lb AP =
0.54 lb cooked
lean meat | | | | 5.7 | 1 ½ oz cooked lean
meat | 17.4 | | | STEW MEAT | Pound | 10.4 | 1 oz cooked lean
meat | 9.7 | 1 lb AP =
0.65 lb cooked
lean meat | | | | 6.9 | 1½ oz cooked lean
meat | 14.5 | | | NUTS AND SEEDS
Tree Nuts | | | | | | | Almonds | Pound | 16 | 1 oz nuts | 6.3 | 1 lb = about
3 1/2 cups
chopped | | Brazil Nuts | Pound | 16 | 1 oz nuts | 6.3 | 1 lb = about
3 1/4 cups who | | Cashew Nuts | Pound | 16 | 1 oz nuts | 6.3 | 1 lb = about
3 1/3 cups whole
or halves | | Filberts
(Hazelnuts) | Pound | 16 | 1 oz nuts | 6.3 | 1 lb = about
4 cups
chopped | | Macadamia
Nuts | Pound | 16 | 1 oz nuts | 6.3 | 1 lb = about
3 1/3 cups who | | | | .1 | | | | ## NUTS AND SEEDS— PEANUT BUTTER, CANNED | Meal and Meal Alternates | | | | | | |--|------------------------|---|---|--|--| | 1.
Food as Purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4. Serving size or portion and contribution to the meal requirement | 5.
Purchase
units for
100
servings | 6.
Additional yield
information | | Pecans | Pound | 16 | 1 oz nuts | 6.3 | 1 lb = about
3 3/4 cups
chopped | | Pine Nuts
(Pinyons) | Pound | 16 | 1 oz nuts | 6.3 | | | Pistachio
Nuts | Pound | 16 | 1 oz nuts | 6.3 | 1 lb = about
3 1/2 cups | | Walnuts,
Black | Pound | 16 | 1 oz nuts | 6.3 | 1 lb = about
3 5/s cups
chopped | | Walnuts,
English | Pound | 16 | 1 oz nuts | 6.3 | 1 lb = about
3 ³ / ₄ cups
pieces | | Other Nuts Peanut Granules | Pound | 16 | 1 oz nuts | 6.3 | 1 lb = about
3 1/4 cups | | Peanuts | Pound | 16 | 1 oz nuts | 6.3 | 1 lb = about
3 cups whole | | Soynuts | Pound | 16 | 1 oz nuts | 6.3 | 1 lb = about
4 1/4 cups whole | | Seeds Pumpkin and Squash Seeds | Pound | 16 | 1 oz seeds | 6.3 | 1 lb = about
2 cups | | Sesame Seeds | Pound | 16 | 1 oz seeds | 6.3 | | | Sunflower
Seeds | Pound | 16 | 1 oz seeds | 6.3 | 1 lb = about
3 1/2 cups | | PEANUT BUTTER, PEANUT BUTTER AND OTHER NUT OR SEED BUTTERS | No. 10 can
(108 oz) | 97.5 | 2 tablespoons
peanut butter | 1.1 | 2 Tbsp = about
1.1 oz peanut
butter | | Almond Butter
Cashew Nut Butter | | 65.0 | 3 tablespoons peanut butter | 1.6 | | | Sesame Seed Butter
Sunflower Seed
Butter | 32 oz
jar | 28.9 | 2 tablespoons
peanut butter | 3.5 | | | | | 19.3 | 3 tablespoons
peanut butter | 5.2 | | | | Pound | 14.3 | 2 tablespoons peanut butter | 7.0 | | | | | 9.7 | 3 tablespoons peanut butter | 10.4 | | | Meat and Meat Alternates | | | | | | |---|------------------------|---|---|--|--| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4. Serving size or portion and contribution to the meal requirement | 5.
Purchase
units for
100
servings | 6.
Additional yield
information | | PEAS AND LENTILS,
DRY | | | | | | | DRY PEAS
Split peas | Pound | 23.1 | ¼ cup cooked
peas | 4.4 | 1 lb dry =
about 21/4 cup | | Whole peas | Pound | 25.6 | ¼ cup cooked peas | 4.0 | 1 lb dry =
about 21/3 cup | | LENTILS | Pound | 29.6 | % cup cooked lentils | 3.4 | 1 lb dry =
about 2 3/8 cu | | PEA SOUP, CANNED (includes cream of pea soup) | | | | | _ | | Condensed
(1 part soup to
1 part water) | No. 3 Cyl
(50 oz) | 23.0 | ½ cup reconstituted
(¼ cup cooked
peas) | 4.4 | Reconstitute 1 part soup with not more than 1 part water | | | Pound | 7.3 | ½ cup reconstituted
(¼ cup cooked
peas) | 13.6 | | | Ready-to-serve | 8 oz can | 1.0 | 1 cup serving
(½ cup cooked
peas) | 100.0 | | | PORK, FRESH OR FROZEN | | | | | | | CHOPS, LOIN (with bone) | Pound | 6.5 | 1 oz cooked lean
meat | 15.3 | 1 lb AP =
0.41 lb cooked
lean meat | | | | 4.3 | 1 ½ oz cooked lean
meat | 22.9 | loan mout | | GROUND PORK,
FROZEN | Pound | 11.6 | 1 oz cooked lean
meat | 8.6 | 1 lb AP = 0.73 lb cooked meat | | USDA-donated
(special purchase)*
(no more than
24 percent fat) | | 7.7 | 1 1/2 oz cooked lean
meat | 12.9 | moat | | GROUND PORK,
Market Style** | Pound | 11.2 | 1 oz cooked lean
meat | 9.0 | 1 lb AP = 0.70 lb cooked meat | | (no more than
30 percent fat) | | 7.4 | 1 1/2 oz cooked lean
lean mea. | 13.4 | oct | ^{*}Ground Pork, USDA-donated (special purchase), frozen (no more than 24 percent fat) is based on USDA Specification for Ground Pork. ^{**}Ground Pork, Market Style (no more than 30 percent fat) is based on USDA standard as referenced in FSI; Policy Book. Must comply with Code of Federal Regulations, Title 9, Part 319.15(a). ## PORK, FRESH OR FROZEN | Meat and Meat Alternates | | | | - | + | |--|------------------------|---|---|--|--| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4. Serving size or portion and contribution to the meal requirement | 5.
Purchase
units for
100
servings | 6.
Additional yield
Information | | HEART
(trimmed) | Pound | 8.0 | 1 oz cooked meat | 12.5 | 1 lb AP =
0.50 lb cooked | | | | 5.3 | 11/2 oz cooked meat | 18.8 | heart | | LIVER
(untrimmed) | Pound | 9.7 | 1 oz cooked meat | 10.3 | 1 lb AP
=
0.61 lb cooked | | | | 6.5 | 1 1 √2 oz cooked meat | 15.4 | liver | | ROASTS
Leg, fresh ham
(without bone) | Pound | 8.4 | 1 oz cooked lean
meat | 11.8 | 1 lb AP =
0.53 lb cooked
lean meat | | | | 5.6 | 1½ oz cooked lean
meat | 17.7 | | | (with bone) | Pound | 7.3 | 1 oz cooked lean
meat | 13.6 | 1 lb AP =
0.46 lb cooked
lean meat | | | | 4.9 | 1½ oz cooked lean
meat | 20.4 | | | Loin
(without bone) | Pound | 8.6 | 1 oz cooked lean
meat | 11.6 | 1 lb AP =
0.54 lb cooked
lean meat | | | | 5.7 | 1½ oz cooked lean
meat | 17.4 | | | (with bone) | Pound | 6.5 | 1 oz cooked lean
meat | 15.3 | 1 ib AP =
0.41 ib cooked
lean meat | | | | 4.3 | 1½ oz cooked lean
meat | 22.9 | | | Shoulder, Boston Butt (without bone) | Pound | 8.6 | 1 oz cooked lean
meat | 11.6 | 1 lb AP = 0.54 lb cooked lean meat | | | | 5.7 | 1½ oz cooked lean
meat | 17.4 | | | (with bone) | Pound | 8.0 | 1 oz cooked lean
meat | 12.5 | 1 ib AP =
0.50 ib cooker
lean meat | | | | 5.3 | 1½ oz cooked lean
meat | 18.8 | | 41 ## PORK, FRESH OR FROZEN — PORK, MILD CURED | Meat and Meat Alternates | \$ | | | | 2 | |---------------------------------|------------------------|---|---------------------------|--|--| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | and contribution | 5.
Purchase
units for
100
servings | 6.
Additional yield
information | | ROASTS —Continued | | | | | | | Shoulder, picnic (without bone) | Pound | 7.3 | 1 oz cooked lean
meat | 13.6 | 1 lb AP =
0.46 lb cooked
lean meat | | | | 4.9 | 1½ oz cooked lean
meat | 20.4 | | | (with bone) | Pound | 6.0 | 1 oz cooked lean
meat | 16.5 | 1 lb AP =
0.38 lb cooked
lean meat | | SALIDACE # | | 4.0 | 1½ oz cooked lean
meat | 24.7 | | | SAUSAGE,* BULK, LINK, OR PATTY | Pound | 7.5 | 1 oz cooked lean
meat | 13.3 | 1 lb AP =
0.47 lb cooked
lean meat | | | | 5.0 | 1½ oz cooked lean
meat | 20.0 | | | SPARERIBS | Pound | 6.2 | 1 oz cooked lean
meat | 16.1 | 1 lb AP =
0.39 lb cooked
meat | | | | 4.1 | 1½ oz cooked lean
meat | 24.1 | 77.00. | | STEW MEAT | Pound | 7.2 | 1 oz cooked lean
meat | 13.9 | 1 lb AP =
0.45 lb cooked
lean meat | | | | 4.8 | 1½ oz cooked lean
meat | 20.9 | TOWN ITTOWN | | PORK, MILD CURED | | | | | | | BACON, CANADIAN | Pound | 11.0 | 1 oz cooked lean
meat | 9.1 | 1 lb AP = 0.69 lb cooked lear meat | | | | 7.3 | 1½ oz cooked lean
meat | 13.6 | June 1 Afterna | ^{*}Fresh Pork Sausage, Market Style (no more than 50 percent trimmable fat) is based on USDA, FSIS Standard as published in the Code of Federal Regulations, Title 9, Part 319,141 Fresh Pork Sausage. | Meat and Meat Alternate | 8 | | | | J. | |--|------------------------|---|---|--|--| | 1.
Food as purchased | 2.
Furchase
unit | 3.
Servings
per
purchase
unit | 4. Serving size or portion and contribution to the meal requirement | 5.
Purchase
units for
100
servings | 6.
Additional yield
information | | HAM
(without bone) | Pound | 10.0 | 1 oz cooked lean
meat | 10.0 | 1 lb AP =
0.63 lb cooked | | | | 6.7 | 1½ oz cooked lean
meat | 14.9 | lean meat | | (with bone) | Pound | 8.4 | 1 oz cooked lean
meat | 11.8 | 1 lb AP =
0.53 lb cooked
lean meat | | | | 5.6 | 1½ oz cooked lean
meat | 17.7 | lean meat | | HAM, canned | Pound | 10.2 | 1 oz heated lean
meat | 9.8 | 1 lb AP =
0.64 lb cooked | | | | 6.8 | 1½ oz heated lean
meat | 14.7 | lean meat | | | Pound | 10.2 | 1.2 oz unheated
meat (1 oz lean
meat) | 9.8 | | | | | 6.8 | 1.8 oz unheated
meat (1.5 oz
lean meat) | 14.7 | | | SHOULDER, BOSTON
BUTT
(without bone) | Pound | 9.6 | 1 oz cooked lean
meat | 10.5 | 1 lb AP =
0.60 lb cooked
lean meat | | | | 6.4 | 1½ oz cooked lean
meat | 15.7 | lean meat | | (with bone) | Pound | 8.6 | 1 oz cooked lean
meat | 11.6 | 1 lb AP =
0.54 lb cooked
lean meat | | | | 5.7 | 1½ oz cooked lean
meat | 17.4 | ican incat | | SHOULDER, PICNIC (without bone) | Pound | 8.4 | 1 oz cooked lean
meat | 11.8 | 1 lb AP = 0.53 lb cooked lean meat | | | | 5.6 | 1½ oz cooked lean
meat | 17.7 | | | (with bone) | Pound | 6.7 | 1 oz cooked lean
meat | 14.9 | 1 lb AP =
0.42 lb cooked
lean meat | | | | 4.4 | 1½ oz cooked lean
meat | 22.4 | | 43 #### PORK PRODUCTS, CANNED — SEAFOOD, FRESH OR FROZEN | Meat and Meat Afternates | | | , | | * | |---|------------------------|---|---|--|---------------------------------------| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4. Serving size or portion and contribution to the meal requirement | 5.
Purchase
units for
100
servings | 8.
Additional yield
information | | PORK PRODUCTS,
CANNED | | | | | | | PORK WITH NATURAL JUICES* | | | | | | | USDA-donated (special purchase) | No. 2½
can | 14.7 | 1 oz heated meat | 6.8 | 1 lb AP =
0.51 lb heated | | , | (29 oz) | 9.8 | 1½ oz heated
meat | 10.2 | canned meat | | | Pound | 8.1 | 1 oz heated meat | 12.3 | | | | | 5.4 | 1½ oz heated meat | 18.4 | | | SEAFOOD, FRESH
OR FROZEN | | | | | | | CLAMS.** SHUCKED | Pound | 4.4 | 1 oz cooked fish | 22.4 | 1 lb AP =
0.28 lb cooked | | | | 2.9 | 1½ oz cooked
fish | 33.5 | clams | | CRAB MEAT | Pound | 15.5 | 1 oz cooked fish | 6.5 | 1 lb AP = | | | : | 10.3 | 1½ oz cooked
fish | 8.4 | 0.97 lb cooked
crab meat | | FISH FILLETS*** | Pound | 11.2 | 1 oz cooked fish | 9.0 | 1 lb AP = 0.70 | | FISH PORTIONS, | :
: | 7.4 | 1½ oz cooked
fish | 13.4 | lb cooked fish | | FROZEN Fried battered**** (45 percent fish) | | | | | | | 3 oz portion | Pound | 5.3 | 1 portion
(about 1.1 oz cooked
fish) | 18.8 | 1 lb AP =
0.37 lb cooked
fish | | 2 oz portion | Pound | 8.0 | 1 portion
(about 0.7 oz cooked
fish) | 12.5 | 1 lb AP =
0.37 lb cooked
tish | ^{*}Based on USDA Specification for Pork with Natural Juices, Canned. ^{** 1} lb of rew minced clams = 0.66 lb cooked fish. ^{*** 1} lb of raw minced fish = 0.75 lb cooked fish. ^{****} There is no standard for this product at this time. It is recommended that you use products with CN tabels or specify "FISH PORTIONS, FROZEN, FRIED BATTERED (45 percent fish)" and request a Certificate of Inspection from the processor. | Meat and Meat Alternates | 3 | | | | | |--|------------------------|---|---|--|---------------------------------------| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4. Serving size or portion and contribution to the meal requirement | 5.
Purchase
units for
100
servings | 8.
Additional yield
information | | FISH PORTIONS FROZEN-Continued | | | | | | | Fried breaded
(65 percent fish) *
4 oz portion | Pound | 0 | 1 portion
(about 2.2 oz cooked
fish) | 25.0 | 1 lb AP =
0.54 lb cooke
fish | | 3 oz portion | Pound | 5.3 | 1 portion
(about 1.6 oz cooked
fish) | 18.8 | 1 lb AP =
0.54 lb cooke
fish | | 2 oz portion | Pound | 8.0 | 1 portion
(about 1.1 oz cooked
fish) | 12.5 | 1 lb AP =
0.54 lb cooke
fish | | Raw breaded
(75 percent fish)**
4 oz portion | Pound | 4.0 | 1 portion
(about 2.3 oz cooked
fish) | 25.0 | 1 lb AP =
0.58 lb cook
fish | | 3 oz portion | Pound | 5.3 | 1 portion
(about 1.7 oz cooked
fish) | 18.8 | 1 lb AP = 0.58 lb cooke | | 2 oz portion | Pound | 8.0 | 1 portion
(about 1.2 oz cooked
fish) | 12.5 | 1 lb AP =
0.58 lb cooker
fish | | Unbreaded
4 oz portion | Pound | 4.0 | 1 portion
(about 3.1 oz cooked
fish) | 25.0 | 1 lb AP = 0.78 lb cook | | 3 oz portion | Pound | 5.3 | 1 portion
(about 2.3 oz cooked
fish) | 18.8 | 1 lb AP =
0.78 lb cook
fish | | 2 oz portion | Pound | 8.0 | 1 portion
(about 1.6 oz cooked
fish) | 12.5 | 1 lb AP = 0.78 lb cook fish | [•] Fish Portions, Frozen, Fried Breaded is based on USDC standard as published in the Code of Federal Regulations. Title 50, Part 264, Subpart G—United States Standards for Grades of Frozen Fried Fish Portions which specify that the product must contain a minimum of 65 percent fish. Fish Portions, Frozen, Raw Breaded is based on USDC standard as published in the Code of Federal Regulations, Title 50, Part 264, Subpart E—United States Standards for Grades of Frozen Raw Breaded Fish Portions which specify that the product must contain a minimum of 75 percent fish. ## SEAFOOD, FRESH OR FROZEN | Meat and Meat Alternate | 25 1 4 | | | | | |---|------------------------|-------------|---|--|---------------------------------------| | 1.
Food as purchased | 2.
Purchase
unit | per | 4,
Serving size or portion
and contribution
to the meal
requirement | 5.
Purchase
units for
100
servings | 6.
Additional yield
information | | FISH STEAKS,
FROZEN | Pound | 10.5
7.0 | 1 oz cooked fish 1 ½ oz cooked fish | 9.5
14.2 | 1 lb AP
=
0.66 lb cooked
fish | | FISH STICKS,
FROZEN
Fried breaded
(60 percent fish)* | | | | | | | 1 oz stick | Pound | 4.0 | 4 sticks
(about 2.0 oz cooked
fish) | 25.0 | 1 lb AP =
0.49 lb cooked
fish | | | | 5.3 | 3 sticks
(about 1.5 oz cooked
fish) | 18.8 | 1 lb AP =
0.49 lb cooked
fish | | | | 8.0 | 2 sticks
(about 1.0 oz cooked
fish) | 12.5 | 1 lb AP =
0.49 lb cooked
fish | | Raw breaded | | 16.0 | 1 stick
(about 0.5 oz cooked
fish) | 6.3 | 1 lb AP =
0.49 lb cooked
fish | | (72 percent fish)**
1 oz stick | Pound | 4.0 | 4 sticks
(about 2.2 oz cooked
fish) | 25.0 | 1 lb AP =
0.56 lb cooked
fish | | | | | 3 sticks
(about 1.7 oz cooked
fish) | 18.8 | 1 lb AP =
0.56 lb cooked
fish | | | | | 2 sticks
(about 1.1 oz cooked
fish) | · · | 1 lb AP =
0.56 lb cooked
fish | | | | | 1 stick
(about 0.6 oz cooked
fish) | | 1 lb AP =
0.56 lb cooked
fish | | OYSTERS, SHUCKED | Pound | 6.0 | 1 oz cooked fish | 16.5 | 1 lb AP =
0.38 lb cooked | | | | 4.0 | 1½ oz cooked fish | 1 | Oysters | ^{*}Fish Sticks, Frozen, Fried Breaded is based on USDC standard as published in the Code of Federal Regulations, Title 50, Part 264, Subpart F—United States Standards for Grades of Frozen Fried Fish Sticks which specify that the product must contain a minimum of 60 percent fish. ^{*}Fish Sticks, Frozen, Raw Breaded is based on USDC standard as published in the Code of Federal Regulations, Title 50, Part 264, Subpart D—United States Standards for Grades of Frozen Raw Fish Sticks which specify that the product must contain a minimum of 72 percent fleh. ## SEAFOOD, FRESH OR FROZEN.— SEAFOOD, CANNED | | 9 | | 4, | 5. | 8. | |---------------------------------------|------------------------|---|--|--|---| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | Serving size or portion and contribution | Purchase
units for
100
servings | | | SCALLOPS,
FROZEN | Pound | 8.4 | 1 oz cooked fish | 11.8 | 1 lb AP =
0.53 lb cooked | | · · · · · · · · · · · · · · · · · · · | | 5.6 | 11/2 oz cooked fish | 17.7 | scallops | | SHRIMP* Cooked, peeled, and cleaned | | | | | _ | | Fresh | Pound | 16.0 | 1 oz cooked fish | 6.3 | 1 lb AP = 1.00 lb cooked | | | | 10.6 | 1½ oz cooked fish | 9.4 | shrimp | | Frozen | Pound | 13.2 | 1 oz cooked fish | 7.6 | 1 lb AP =
0.83 lb cooked | | | | 8.8 | 1½ oz cooked fish | 11.3 | shrimp | | Peeied and cleaned
Frozen | Pound | 9.9 | 1 oz cookea iish | 10.1 | 1 lb AP =
0.62 lb cooked | | | | 6.6 | 1½ oz cooked fish | 15.2 | shrimp | | Raw in shell | Pound | 8.6 | 1 oz cooked fish | 11.6 | 1 lb AP =
0.54 lb cooked | | | | 5.7 | 1½ oz cooked fish | 17.4 | shrimp | | SEAFOOD, CANNED | | | | | | | CLAMS, MINCED | 51 oz
can | 19.3 | 1 oz heated fish | 5.2 | 1 can = abou
22 oz drained
clams | | | | 12.9 | 1½ oz heated fish | 7.8 | | | | 7½ oz
can | 2.8 | 1 oz heated fish | 35.1 | | | | | 1.9 | 1½ oz heated fish | 52.7 | | | MACKEREL | 15 oz
can | 7.9 | 1 oz heated fish | 12.6 | 1 can = abou
8-7/8 oz draine
mackerel | | | | 5.3 | 1½ oz heated fish | 18.9 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | MAINE SARDINES | 15 oz
can | 13.2 | 1 oz fish | 7.6 | 1 can = abou
13¼ oz draine
sardines | | | | 8.8 | 1½ oz fish | 11.4 | | ^{*1} to raw minced shrimp = 0.58 to cooked fish. #### SEAFOOD CANNED - | Meat and Meat Alternates | | | | | | |--------------------------|----------------------------|---|---|--|---------------------------------------| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4. Serving size or portion and contribution to the meal requirement | 5.
Purchase
units for
100
servings | 6.
Additional yield
information | | SALMON, PINK | 64 oz | 48.0 | 1 oz heated fish | 2.1 | 1 can = about
52 oz drained | | | can | 32.0 | 1½ oz heated fish | 3.2 | salmon | | | 15½ oz
can | 11.6 | 1 oz heated fish | 8.6 | 1 can =
about
12% oz | | | | 7.7 | 1½ oz heated fish | 12.9 | drained
salmon | | SHRIMP | 13¼ oz | 13.2 | 1 oz fish | 7.6 | 1 can = 131/4 | | | can
(drained
weight) | 8.8 | 1½ oz fish | 11.4 | oz drained
shrimp | | TUNA | | | | | | | Water pack chunk | 66½ oz
can | 51.2
34.1 | 1 oz fish
1½ oz fish | 2.0
3.0 | 1 can = 51 oz
drained tuna | | | 12½ oz
can | 11.0
7.3 | 1 oz fish
1 ½ oz fish | 9.1
13.7 | 1 can = 11 oz
drained tuna | | | 6½ oz
can | 5.7
3.8 | 1 oz fish
1½ oz fish | 17.3
26.0 | 1 can = 5.7 oz
drained tuna | | Grated or Flake | 60 oz
can | 54.6
36.4 | 1 oz fish
1½ oz fish | 1.9
2.8 | 1 can = 55 oz
drained tuna | | | 6 oz
can | 5.4
3.6 | 1 oz fisn
1½ oz fish | 18.4
27.5 | 1 can = 5.4 oz
drained tuna | | Solid | 66½ oz
can | 50.5
33.6 | 1 oz fish
1½ oz fish | 2.0
3.0 | 1 can = 51 oz
drained tuna | | | 13 oz
can | 11.3
7.5 | 1 oz fish
1½ oz fish | 8.9
13.3 | 1 can = 11.3 c
drained tuna | | | 7 oz
can | 6.3
4.2 | 1 oz fish
1½ oz fish | 15.9
23.9 | 1 can = 6.3 oz
drained tuna | | Meat and Meat Alternate | <u> </u> | 1 | | | | |---|------------------------|---|--|--|---------------------------------------| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4. Serving size or portion and contribution to the meal requirement | 5.
Purchase
units for
100
servings | 6.
Additional yield
information | | TURKEY, FRESH
OR FROZEN " | | | | | | | TURKEY (ready-to-cook) Whole Without neck and giblets | Pound | 8.4 | 1 oz cooked
turkey with
skin | 11.8 | 1 lb AP =
0.53 lb cooke
turkey | | | | 5.6 | 1½ oz cooked
turkey with
skin | 17.7 | | | | | 7.5 | 1 oz cooked
turkey without
skin | 13.3 | 1 lb AP =
0.47 lb cooke
turkey | | | | 5.0 | 1½ oz cooked
turkey without
skin | 20.0 | | | With neck and giblets | Pound | 7.6 | 1 oz cooked turkey
with skin without
meat from neck and
giblets | 13.1 | 1 lb AP =
0.48 lb cook
turkey | | | | 5.1 | 1½ oz with skin | 19.6 | | | | | 6.7 | 1 oz cooked turkey
without skin, giblets,
and meat from neck | 1 | 1 lb AP =
0.42 lb cook
turkey | | | | 4.4 | 1½ oz without skin | 22.4 | | | Halves | Pound | 8.4 | 1 oz cooked turkey
with skin | 11.8 | 1 lb AP =
0.53 lb cook
turkey | | | | 5.6 | 1½ oz with skin | 17.7 | | | | | 7.3 | 1 oz cooked turkey
without skin | 13.6 | 1 lb AP =
0.46 lb cook
turkey | | | | 4.9 | 1½ oz without skin | 20.4 | | ^{*1} lb of raw boneless turkey (hand-separated or mechanically separated) = 0.70 lb cooked turkey. | Meat and Meat Alternate | ?\$ | | | | | |----------------------------------|------------------------|-----------------|---|--|---------------------------------------| | 1.
Food as purchased | 2.
Purchase
unit | Servings
per | 4. Serving size or portion and contribution to the meal requirement | 5.
Purchase
units for
100
servings | 6.
Additional yield
information | | TURKEY (ready to cook) Continued | | | | | | | Leg quarters | Pound | 8.4 | 1 oz cooked turkey
with skin | 11.8 | 1 lb AP =
0.53 lb cooked
turkey | | | | 5.6 | 1½ oz with skin | 17.7 | turnoy | | | | 7.6 | 1 oz cooked turkey
without skin | 13.1 | 1 lb AP =
0.48 lb cooked
turkey | | | | 5.1 | 1½ oz without skin | 19.6 | | | TURKEY, GROUND, FROZEN | | 40.7 | 4 an exclude toolers | 2.4 | 4 11 4 5 | | USDA-donated (special purchase) | Pound | 10.7 | 1 oz cooked turkey | 9.4 | 1 lb AP = 0.67 lb cooke | | TURKEY PARTS | | 7.1 | 1½ oz cooked
turkey | 14.0 | turkey | | Breasts
(whole or halves) | Pound | 10.2 | 1 oz cooked turkey
with skin | 9.8 | 1 lb AP =
0.64 lb cooked
turkey | | | | 6.8 | 1½ oz cooked
turkey with
skin | 14.7 | | | | | 9.1 | 1 oz cooked turkey
without skin | 11.0 | 1 lb AP =
0.57 lb cooker
turkey | | | | 6.0 | 1½ oz cooked
turkey without
skin | 16.5 | | | Drumsticks | Pound | 7.6 | 1 oz cooked turkey
with skin | 13.1 | 1 lb AP =
0.48 lb cooked
turkey | | | | 5.1 | 1½ oz cooked
turkey with
skin | 19.6 | | | | | 7.0 | 1 oz cooked turkey
without skin | 14.2 | 1 lb AP =
0.44 lb cooked
turkey | | | | 4.6 | 1½ oz cooked
turkey without skin | 21.4 | • | Food Buying Quide January 1984 ## TURKEY, FRESH OR FROZEN | Meat and Meat Alternates | | | | | V | |---------------------------------------|------------------------|---|---|--|---------------------------------------| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4. Serving size or portion and contribution to the meal requirement | 5.
Purchase
units for
100
servings | 6.
Additional yield
information | | TURKEY PARTS —
Continued
Thighs | Pound | 8.6 | 1 oz cooked turkey
with skin | 11.6 | 1 lb AP =
0.54 lb cooked | | | | 5.7 | 1½ oz cooked
turkey with
skin | 17.4 | turkey | | | | 8.0 | 1 oz cooked turkey
without skin | 12.5 | 1 lb AP =
0.50 lb cooked
turkey | | | | 5.3 | 1½ oz cooked
turkey without
skin | 18.8 | •
| | Backs | Pound | 6.8 | 1 oz cooked turkey
with skin | 14.6 | 1 lb AP =
0.43 lb cooked
turkey | | | | 4.5 | 1½ oz cooked
turkey with
skin | 21.8 | , | | | | 5.4 | 1 oz cooked turkey
without skin | 18.4 | 1 lb AP =
0.34 lb cooked
turkey | | | | 3.6 | 1½ oz cooked
turkey without
skin | 27.6 | | | Necks | Pound | 7.6 | 1 oz cooked turkey | 13.1 | 1 lb AP =
0.48 lb cooked | | | | 5.1 | 1½ oz cooked
turkey | 19.6 | turkey | | Wings | Pound | 5.2 | 1 oz cooked turkey
without skin | 19.0 | 1 lb AP =
0.33 lb cooked
turkey | | | | 3 .5 | 1½ oz cooked
turkey without
skin | 28.5 | | ## TURKEY, FRESH OR FROZEN | Meat and Meat Alternates | | ×. | | | | |--|------------------------|---|---|--|---------------------------------------| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4. Serving size or portion and contribution to the meal requirement | 5.
Purchase
units for
100
servings | 6.
Additional yield
Information | | TURKEY GIBLETS Gizzards | Pound | 9.1 | 1 oz cooked turkey | 11.0 | 1 lb AP =
0.57 lb cooked | | | | 6.0 | 1½ oz cooked
turkey | 16.5 | whole gizzards | | Hearts | Pound | 9.1 | 1 oz cooked turkey | 11.0 | 1 lb AP =
0.57 lb cooked | | | | 6.0 | 1½ oz cooked
turkey | 16.5 | hearts | | Livers | Pound | 11.5 | 1 oz cooked turkey | 8.7 | 1 lb AP =
0.72 lb cooked | | | | 7.6 | 1½ oz cooked
turkey | 13.1 | livers | | TURKEY HAM* Cooked | Pound | 11.2 | 1.4 oz serving
(1 oz cooked lean
meat) | 9.0 | 1 lb AP =
0.70 lb cooked
turkey | | | | 7.4 | 2.1 oz serving
(1½ oz cooked
lean meat) | 13.4 | | | TURKEY ROAST,** FROZEN | Pound | 10.5 | 1 oz cooked turkey | 9.5 | 1 lb AP =
0.66 lb cooke | | USDA-donated (special purchase) | | 6.9 | 1½ oz cooked
turkey | 14.3 | turkey | | TURKEY ROLLS.*** FROZEN USDA-donated (special purchase) Cooked | Pound | 10.5 | 1½ oz serving
(1 oz cooked lean
meat) | 9.5 | 1 lb AP =
0.66 lb cooke
turkey | | | | 7.0 | 2.3 oz serving
(1½ oz cooked
lean meat) | 14.2 | | ^{*}Turkey ham is based on USDA, FSIS Standard as published in the Code of Federal Regulations. Title 9, Part 381.171. [&]quot;Turkey Roast, USDA-donated (special purchase) frozen is based on USDA Specification for Frozen Turkey Roast. ^{***}Turke / Rolls, USDA- donated (special purchase) cooked, is based on USDA Specification for Cooked Turkey Rolls. ## TURKEY PRODUCTS, CANNED OR FROZEN | Meat and Meat Alternales | | | . 1 | | | |--|------------------------|---|--|--|---------------------------------------| | t.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | and contribution | 5.
Purchase
units for
100
servings | 8.
Additional yield
information | | TURKEY PRODUCTS,
CANNED OR FROZEN
BONED TURKEY
CANNED | | | | | | | Boned | Pound | 14.2 | 1/8 cup serving
(about 1 oz cooked
turkey with skin) | 7.1 | 1 lb AP =
0.88 lb cooked
turkey | | Boned, solid pack | Pound | 14.2 | 1/8 cup serving
(about 1 oz cooked
turkey with skin) | 7.1 | 1 lb AP =
0.93 lb cooked
turkey | | Boned, with broth | Pound | 7.1 | 1/4 cup serving (about 1.8 oz cooked turkey with skin) | 14.1 | 1 lb AP =
0.78 lb cooked
turkey | | CREAMED TURKEY | Pound | 2.3 | 3/4 cup serving
(about 1.3 oz cooked
turkey) | 42.2 | 1 lb AP =
0.20 lb cooked
turkey | | TURKEY A LA KING | Pound | 2.3 | 34 cup serving
(about 1.3 oz cooked
turkey) | 42.2 | 1 lb AP =
0.20 lb cooked
turkey | | TURKEY BARBECUE,
MINCED | Pound | 3.5 | 1/2 cup serving (about 1.8 oz cooked turkey) | 28.1 | 1 lb AP =
0.40 lb cooked
turkey | | TURKEY CHILI | Pound | 2.3 | 34 cup serving
(1.8 oz cooked
turkey) | 42.2 | 1 lb AP =
0.28 lb cooked
turkey | | TURKEY CHILI
WITH BEANS | Pound | 3.5 | 1/2 cup serving
(equivalent to 1.4 oz
cooked meat/meat
alternate) | 28.2 | | | TURKEY HASH | Pound | 2.6 | 2/3 cup serving
(about 1.8 oz cooked
turkey and 1/4 cup
vegetable) | 37.5 | 1 lb AP =
0.30 lb cooked
turkey | | TURKEY SALAD | Pound | 2.6 | ² / ₃ cup serving
(about 1.4 oz cooked
turkey with skin) | 37.5 | 1 lb AP =
0.24 lb cooked
turkey | | TURKEY WITH GRAVY | Pound | 5.3 | ⅓ cup serving
(about 1 oz cooked
turkey) | 1 | 1 lb AP =
0.35 lb cooked
turkey | ## TURKEY PRODUCTS, CANNED OR FROZEN — VEAL, FRESH OR FROZEN | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per | 4. Serving size or portion and contribution | 5.
Purchase
units for
100 | 6.
Additional yield
information | |--|------------------------|-----------------------|--|------------------------------------|---| | | | purchase
unit | to the meal
requirement | servings | | | TURKEY WITH
NOODLES OR
DUMPLINGS | Pound | 1.7 | 1 cup serving
(about 1.3 oz cooked
turkey) | 56.3 | 1 lb AP =
0.15 lb cooke
turkey | | VEAL, FRESH
OR FROZEN | | | | | | | CUTLETS, LEG
(without bone) | Pound | 8.6 | 1 oz cooked lean
meat | 11.6 | 1 lb AP =
0.54 lb cooke
lean meat | | | | 5.7 | 1½ oz cooked
lean meat | 17.4 | | | HEART
(trimmed) | Pound | 9.4 | 1 oz cooked lean
meat | 10.6 | 1 lb AP =
0.59 lb cooke
heart | | | | 6.2 | 1½ oz cooked
lean meat | 15.9 | lieart | | LIVER, CALF
(trimmed) | Pound | 10.8 | 1 oz cooked lean
meat | 9.2 | 1 lb AP =
0.68 lb cooke
liver | | | | 7.2 | 1½ oz cooked
lean meat | 13.8 | 11401 | | ROASTS Chuck (without bone) | Pound | 9.4 | 1 oz cooked lean
meat | 10.6 | 1 lb AP =
0.59 lb cooke
lean meat | | 1 | | 6.2 | 1½ oz cooked
lean meat | 15.9 | icali ilicat | | Leg
(without bone) | Pound | 9.7 | 1 oz cooked lean
meat | 10.3 | 1 ib AP =
0.61 ib cooke | | | | 6.5 | 1½ oz cooked
lean meat | 15.4 | lean meat | | STEW MEAT | Pound | 10.4 | 1 oz cooked lean
meat | 9.7 | 1 lb AP =
0.65 lb cooked | | | | 6.9 | 1½ oz cooked
lean meat | 14.5 | lean meat | | GROUND (no more than | Pound | 12.6 | 1 oz cooked lean
meat | 8.0 | 1 lb AP =
0.79 lb cooke | | 16 percent fat) | | 8.4 | 1½ oz cooked
lean meat | 11.9 | lean meat | Food Buying Guide January 1984 ## **VEGETABLES/FRUITS** - 56 Vegetables and Fruits for the Child Nutrition Programs - 57 Vegetables and Fruits for the School Breakfast Program - 57 Products That Do Not Meet Requirements - 57 Information included - 58 Criteria for Yields - 58 Crediting of Vegetable and Fruit Concentrates - 58 Factors Affecting Yields - 59 Instructions for Using Yield Data - 60 Yield Data Table for Vegetables and Fruits U.S. Department of Agriculture ## Section 2, Vegetables and Fruits for the Child Nutrition Programs Regulations for the Child Nutrition Programs require that each lunch or supper and breakfast served contain vegetables and fruits (and snacks may also have vegetables and fruits as possible components), as described in the Meal Pattern Charts on pages 3, 4, 5, and 6. #### Specific requirements: - You may meet no more than 1/2 of the total requirement with full-strength vegetable or fruit juice for lunch or supper. Full-strength juice" may be used to meet the total requirement for breakfast or as one component of a snack. - You may count cooked dry beans or peas as a vegetable or as a meat alternate, but not as both in the same meat. - You may not serve juice if you serve milk as the only other component of a snack. - To help assure that all school lunches meet nutritional goals, and respond to dietary guidelines, USDA recommends that: Lunches include a vitamin A vegetable or fruit at least twice a week Lunches include a vitamin C vegetable or fruit two or three times a week, and that breakfast include them frequently Meals include several iron-rich foods each day Menu planners keep sait, sugar, and fat at a moderate level in meals Meals include a variety of vegetables and fruits Meals include foods that are good sources of fiber. Refer to the appropriate program planning guide-Menu Planning Guide for School Food Service, PA-1260; A Planning Guide for Food Service in Child Care Centers, FNS-64; or the Sponsor Meal Preparation Handbook for the Summer Food Service Program, FNS-207, for further information. 6., [&]quot;Any product—either liquid or frozen—labeled "juice," "full-strength juice," "single-strength juice," or "reconstituted juice" is considered full-strength juice. To be used in meeting a part of the vegetable/fruit requirement for lunches and snacks, the product must contain a minimum of 50 percent full-strength juice. Vegetables and Fruits for the School Breakfast Program Regulations for the School Breakfast Program require that a breakfast contain a 1/2-cup serving of fruit or fruit juice, or vegetable or vegetable juice. You can use full-strength fruit juice or vegetable juice to meet all of the requirement. USDA recommends that you plan to include vitamin C foods frequently, and foods rich in iron each day. Products That Do Not Meet Requirements The following products do not qualify as vegetable or fruit and may not be credited toward meeting the vegetable / fruit requirement in any meal served under the Child Nutrition Programs: - Snack-type foods made from vegetables or fruits, such as potato chips, corn curis, and banana chips - · Pickle relish - · Tomato catsup and chili sauce Information included in this Section Over
200 different vegetables and fruits—fresh, canned, frozen, and dehydrated—are listed alphabetically. Canned and frozen juices and canned soups are listed at the end of the section. Vegetable and fruit information includes: - Yield information on common institutional packs, smaller packs, and 1pound units of many canned and frozen vegetables and fruits. - Whenever available, data on unsweetened canned and frozen fruits or those packed in juice, light syrup, or water. - Net weight of contents of the can (including liquid) under the can size in Column 2 (exceptions are drained weight for mushrooms and olives). Minimum weight and volume of drained vegetables or fruits in No. 10 cans are usually given in Column 6. - Yields in terms of 1/4-cup servings. - Yields, in portions of a cup, of whole fresh vegetables and fruits (raw or cooked). - Contribution to the meal patterns. - Yield information on juice concentrates, tomato paste, and tomato puree as if reconstituted to full strength. - Yield information on canned soups that contain at least 1/4 cup of vegetable per cup of soup. #### Criteria for Yields - A serving of cooked vegetable is considered to be drained. If it is a canned, heated vegetable, use the listing in Column 4 that says "1/4 cup heated vegetable." If it is served unheated, the appropriate listing is "1/4 cup vegetable." - A serving of raw vegetable used in salads with dressing is shown as "1/4 cup raw (pieces, shredded, chopped) with dressing." - A serving of canned fruit includes the juice or syrup in which the fruit is packed unless otherwise indicated. - A serving of fruit consists of fruit and juice even where it is only described as "cooked." - A serving of thawed frozen fruit is fruit plus the juice that accumulated during thawing. #### Crediting of Vegetable and Fruit Concentrates Vegetable and fruit concentrates are now allowed to be credited on a single-strength reconstituted basis rather than on the actual volume as served. # How to Use Information on Concentrates Method 1 — Multiply the number of pounds of concentrate used by the creditable 1/4-cup servings per pound of concentrate. EXAMPLE: A recipe calls for 4 lb 12 oz (4.75 lb) of tomato paste. Each pound of fomato paste provides 27.6 creditable servings of vegetable. Thus, $4.75 \times 27.6 = 131.1$. Therefore, the tomato paste in the recipe provides 131.1 creditable 1/4-cup servings of vegetable. Method 2—Multiply the number of No. 10 cans of concentrate in the recipe by the number of creditable 1/4-cup servings provided by one No. 10 can of the concentrate. EXAMPLE: Two No. 10 cans of tomato puree are used in a recipe. One No. 10 can of tomato puree provides 96 creditable 1/4-cup servings of vegetable. Thus, $2 \times 96 = 192$. Therefore, 192 creditable 1/4-cup servings would be provided by the tomato puree. Remember: There is no need to count the water or other liquid used in the recipe. Note: The volume of food served might be smaller because of the new crediting policy for concentrates. Plan your menus to allow enough food for the students in your school. The importance of adequate and recognizable amounts of fruits and vegetables must be considered in menu planning in order to ensure a well-balanced meal. ### Factors Affecting Yields Yield of vegetables and fruits varies according to the form of food you use. For example: Frozen vegetables usually yield more servings per pound than fresh vegetables since the frozen ones are cleaned, blanched, and ready to cook. - Dehydrated vegetables and fruits yield more servings per pound than fresh, frozen, or canned because they gain weight and volume as they absorb water during soaking and cooking. Some dehydrated products, particularly fruits, continue to expand while cooling. - The weight of canned vegetables and fruits varies due to different densities of the food. A No. 10 can yields an average of 12 to 13-2/3 cups, from 96 oz (6 lbs) to 117 oz (7 ibs 5 oz). NOTE: Yield figures for vegetables and fruits are for on-site preparation; they do not allow for losses that may occur in prepared products (both preportioned and bulk) during freezing, storage, heating, and serving. Instructions for Using Yield Data The data on vegetables and fruits in the following table include yield information on common types and customary portion sizes of products that you can buy on the market as well as some USDA-donated (special purchase) products. Column 1 Food as purchased: The individual foods are arranged in alphabetical order. Column 2 Purchase unit: The purchase unit is specified as 1 can (generally No. 10, No. 2-1/2, or No. 303), 1 pound, or a package. You can use data for one purchase unit to determine how much you need for any number of servings. Column 3 Servings per purchase unit: This column shows the number of servings of a given size from each purchase unit. Numbers in this column are sometimes rounded down in order to help ensure enough food for the number of servings. Column 4 Serving size or portion and contribution to the meal pattern: The size of a serving or portion is given as a measure and/or weight or number of pieces. In most cases the serving size and contribution to the meal pattern are the same. When they differ, the contribution is shown in parentheses under the serving size. Column 5 Purchase units for 100 servings: This column shows the number of purchase units you need for 100 servings. Numbers in this column are generally rounded up in order to help ensure enough food for the number of servings. Column 6 Additional yield information: This column gives other information to help you calculate the amount of food you need to prepare meals. Keep in mind that yields for most fresh fruits and vegetables are based on the form as purchased from the market - whole, unpeeled, unchopped, etc. If you purchase the foods preprepared and ready to cook or use in your recipes, you need to convert to the as-purchased form used in this Buying Guide to obtain the correct yield. Use the yield information from column 6. Divide the quantity listed in the recipe (or as purchased) by the yield in column 6. This is the quantity of ready-to-cook food obtained from 1 pound as purchased. See page 13 for an example of calculations. ### **APPLES** | Vegetables and Fruits | | | | | | |--|--------------------------|---|---|--|--| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4. Serving size or portion and contribution to the meal requirement | 5.
Purchase
units for
100
servings | 6.
Additional yield
information | | VEGETABLES
AND FRUITS | | | | | | | APPLES
Fresh | Pound | 4.2 | 1 smail raw
apple (about
½ cup fruit) | 23.4 | 1 ib AP = 0.91
ib ready-to-
cook or serve
raw with peel | | | | | | | 1 small apple = approx. 2½ inch diameter (size 185-195) | | | | 12.0 | ¼ cup raw fruit | 8.3 | 1 medium apple approx. 23/4 inch diameter | | | | 3.0 | 1 medium baked apple (about ½ cup cooked fruit) | 33.4 | | | | | 11.4 | ¼ cup raw pared fruit | 8.8 | 1 lb AP = 0.78
lb ready-to-
cook or serve
raw, pared | | | | 6.8 | 1/4 cup cooked parerl
unsweetened fruit | 14.7 | 1 lb AP = 0.78
lb cooked
pared | | | | 5.8 | 1/4 cup sieved unsweetened fruit | 17.1 | | | Canned
(slices, solid pack) | No.10 can
(100 oz) | 50.4 | 1/4 cup fruit | 2.0 | 1 No. 10 can =
about 89 oz
(11 7/8 cup)
drained fruit | | | No. 2½
can
(20 oz) | 10.0 | ¼ cup fruit | 9.9 | 1 No. 2½ can
about 26 oz
(11 7/8 cup)
drained fruit | | | Pound | 8.0 | 1/4 cup fruit | 12.4 | | | Dehydrated
(slices or rings,
regular moisture) | Pound | 21.1 | 1/4 cup fruit (about
5 pieces) | 4.8 | 1 lb dry =
about 51/4 cup | | indaimi illolototol | | 28.7 | 1/4 cup cooked fruit | 3.5 | | ## APPLESAUCE — APRICOTS | Vegetables and Fruits | | | | | | |--------------------------------------|---------------------------|---|---|--|---| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4. Serving size or portion and contribution to the meal requirement | 5.
Purchase
units for
100
servings | 8.
Additional yield
information | | APPLESAUCE Canned (smooth or chunky) | No. 10
can
(108 oz) | 47.6 | ¼ cup fruit | 2.1 | 1 No. 10 can about 12 cup fruit | | | No. 2½
can
(29 oz) | 12.8 | ¼ cup fruit | 7.8 | 1 No. 2½ can
about 3 1/8
cup fruit | | | No. 303
can
(16 oz) | 7.0 | ¼ cup fruit | 14.2 | 1 No. 303 can
about 1%
cup fruit | | APRICOTS
Fresh | Pound | 11.9 | 1 medium raw apricot
(about ¼ cup fruit) | 8.4 | | | Cannod | | 10.8 | 1/4 cup raw halves
(1/4 cup fruit) | 9.3 | 1 lb AP = 0.93
lb ready-to-
serve raw | | Canned Unpeeled Whole (with pits) | No. 10
can
(106 oz) | 43.6 | ¼ cup fruit and juice | 2.3 | 1 No. 10 can =
about 53 oz
(6 1/3 cup)
drained pitted
fruit | | | No. 2
can
(29 oz) | 11.9 | ¼ cup fruit and juice | 8.4 | 1 No. 2½ can about 12.8 oz (1¾ cup) drained pitted fruit | | | No. 303
can
(16 oz) | 6.5 | ¼ cup fruit and juice | 15.2 | 1 No. 303 can
about 7 oz
(7/8 cup)
drained pitted
fruit | ## **APRICOTS** | 1. Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4.
Serving size or portion
and contribution
to the meal
requirement | 5.
Purchase
units for
100
servings | 8.
Additional yield
information | |---------------------------
---------------------------|---|---|--|--| | APRICOTS—Continued Haives | No. 10
can
(106 oz) | 48.4 | ¼ cup fruit and juice | 2.1 | 1 No. 10 can ≈
about 62 oz
(7 1/3 cup)
drained fruit | | | No. 2½
can
(29 oz) | 13.2 | ¼ cup fruit and juice | 7.5 | 1 No. 2½ can =
about 16 oz
(1 7/8 cup)
drained fruit | | | No. 303
can
(16 oz) | 7.3 | ¼ cup fruit and juice | 13.7 | 1 No. 303 can =
about 8.9 oz
(1 cup)
drained fruit | | | | 3.7 | 1/4 cup heated drained fruit | 26.8 | | | Peeled Whole (with pits) | No. 10
can
(106 oz) | 44.2 | ¼ cup fruit and juice | 2.3 | 1 No. 10 can =
about 52 oz
(7¼ cup)
drained
pitted fruit | | | No. 2½
can
(29 oz) | 12.1 | ¼ cup fruit and juice | 8.2 | 1 No. 2½ can —
about 12.4 oz
(1¾ cup)
drained
pitted fruit | | | No. 303
can
(16 oz) | 6.6 | ¼ cup fruit and juice | 15.0 | 1 No. 303 can =
about 6.9 oz
(1 cup) drained
pitted fruit | | Slices | No. 10
can
(106 oz) | 45.7 | ¼ cup fruit and juice | 2.2 | 1 No. 10 can =
about 62 oz
(7 2/3 cup)
drained fruit | | | No. 2½
can
(29 oz) | 12.5 | ¼ cup fruit and juice | 8.0 | 1 No. 2½ can =
about 17.2
oz (2 cup)
drained fruit | ## APRICOTS — ASPARAGUS | Vegetables and Fruits | | | | | ٠ | |---|-----------------------------|---|---|--|---| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | and contribution | 5.
Purchase
units for
100
servings | 8.
Additional yield
information | | APRICOTS Slices—Continued | No. 303
can
(16 oz) | 6.9 | ¼ cup fruit and juice | 14.5 | 1 No. 303 can =
about 8.9 oz
(1 1/8 cup)
drained fruit | | Frozen
(halves) | Pound | 6.7 | 1/4 cup cooked fruit and juice | 14.9 | | | | | 4.9 | 1/4 cup thawed drained fruit | 20.3 | | | Dehydrated
(halves, regular
moisture) | Pound | 11.3 | 9 medium dry
halves (¼ cup
fruit) | 8.9 | 1 lb dry = about
2 7/8 cup or 100
halves | | | | 23.4 | 1/4 cup cooked fruit | 4.3 | | | ASPARAGUS
Fresh | Pound | 4.8 | about 3 cooked
spears
(1/4 cup vegetable) | | 1 lb AP =
0.53 lb ready-
to-cook | | | | 4.8 | 4 cup cooked cutsand tipscup vegetable) | | 1 lb AP =
0.50 lb cooked | | Canned
Spears | No. 5
squat
(64 oz) | 26.4 | about 3 medium
spears (¼ cup
vegetable) | | 1 No. 5 can =
about 38 oz
(6 2/3 cup)
drained
vegetable | | | Pound | 6.6 | ¼ cup vegetable | | Medium spear
approx. ½ inch
diameter at
pase | | | No. 300
cyl
(14.5 oz) | 5.8 | ¼ cup vegetable | 6 | l No. 300 cyl =
about 8.2 oz
1½ cup)
frained
regetable | ## ASPARAGUS — BANANAS | | | | ` | | | |-----------------------------------|-----------------------------|---|---|--|---| | Vegetables and Fruits | * | | | | | | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4. Serving size or portion and contribution to the meal requirement | 5.
Purchase
units for
100
servings | 8.
Additional yield
information | | ASPARAGUS—Continued Cuts and tips | No. 10
can
(101 oz) | 39.5 | ¼ cup vegetable | 2.6 | 1 No. 10 can =
about 58 oz
(10 cup)
drained
vegetable | | | Pound | 6.2 | 1/4 cup vegetable | 16.0 | | | | No. 300
cyl
(14.5 oz) | 5.5 | ¼ cup vegetable | 18.1 | 1 No. 300 cyl =
about 8.2 oz
(1½ cup)
drained
vegetable | | Frozen
Spears | Pound | 10.7 | about 3 cooked
spears (1/4 cup
vegetable) | 9.3 | | | Cuts and tips | Pound | 8.1 | 1/4 cup cooked vegetable | 12.3 | | | AVOCADOS
Fresh | Pound | 8.2 | 1/4 cup raw diced vegetable | 12.1 | 1 lb AP = 0.67
lb ready-to-
serve raw | | | | 7.5 | 1/4 cup raw sliced vegetable | 13.3 | | | | | 5.1 | 1/4 cup raw mashed vegetable | 19.6 | | | BANANAS
Fresh | Pound | 3.2 | 1 small banana
(about ½ cup
fruit) | 30.9 | Institutional
pack (150
per case) | | | | 5.1 | 1/2 medium banana
(about 3/8 cup fruit) | 19.3 | Medium is
about 7 –
8 inch AP | | | | 8.1 | 1/4 cup raw sliced fruit | 12.3 | 1 lb AP =
0.65 lb ready-
to-serve raw | | | | 5.2 | 1/4 cup raw mashed fruit | 19.2 | | ### BANANAS — BEANS, GARBANZO | Vegetables and Fruits | | | | · · · | | |--|---------------------------|---|---|--|---| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4. Serving size or portion and contribution to the meal requirement | 5.
Purchase
units for
100
servings | 6.
Additional yield
information | | BANANAS—Continued Canned Mashed | No.10 can | 50.9 | 1/4 cup fruit | 2.0 | | | | (116 oz) | | · | | | | | Pound | 7.0 | 1/4 cup fruit | 14.3 | | | BEANS, BLACKEYE
BEANS OR PEAS
Fresh
(shelled) | Pound | 10.3 | ½ cup cooked vegetable | 9.7 | 1 lb in pod =
0.51 lb ready-
to-cook | | Canned
(green) | No.10 can
(105 oz) | 43.0 | 1/4 cup heated vegetable | 2.4 | 1 No. 10 can =
about 72 oz
(11 3/8 cup)
drained
vegetable | | | No. 303
can
(16 oz) | 6.5 | ¼ cup heated
vegetable | 15.3 | 1 No. 303 can
about 11 oz (13
cup) drained
vegetable | | Frozen | Pound | 11.2 | ¼ cup cooked vegetable | 8.9 | | | Dry | Pound | 28.3 | 1/4 cup cooked vegetable | 3.6 | 1 lb dry = about 23/4 cup | | BEANS, GARBANZO
(CHICKPEAS) | | | | | | | Canned | Pound | 7.2 | 1/4 cup vegetable | 13.9 | | | | No. 300
can
(15 oz) | 6.7 | ⅓ cup vegetable | 14.8 | 1 No. 300 can about 9.6 oz
(1 2/3 cup)
drained
vegetable | | Dry | Pound | 24.6 | ¼ cup cooked vegetable | 4.1 | 1 lb dry = about 2½ cup | ## BEANS, GREAT NORTHERN — BEANS, GREEN | Vegetables and Fruits | | | | | | |---------------------------------|-----------------------------|---|---|--|--| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4. Serving size or portion and contribution to the meal requirement | 5.
Purchase
units for
100
servings | 6.
Additional yield
information | | BEANS, GREAT
NORTHERN
Dry | Pound | 25.5 | ¼ cup cooked vegetable | 4.0 | 1 lb dry =
about 2½ cup | | BEANS, GREEN
Fresh | Pound | 11.1 | ¼ cup cooked vegetable | 9.0 | 1 ib AP =
0.88 ib ready-
to-cook | | Canned
Whole | No. 10
can
(101 oz) | 52.2 | % cup vegetable | 2.0 | 1 No. 10 can =
about 58 oz
(13 cup)
drained
vegetable | | | No. 2½
cr.\
(28 oz) | 14.4 | ¼ cup heated vegetable | 7.0 | 1 No. 2½ can
about 16 oz
(3 5/8 cup)
drained
vegetable | | | Pound | 8.2 | ¼ cup vegetable | 12.1 | | | | No. 303
can
(15.5 oz) | 8.0 | 1/4 cup vegetable | 12.5 | | | Cut | No. 10
can
(101 oz) | 45.3 | ¼ cup heated vegetable | 2.3 | 1 No. 10 can about 60 oz
(12 7/8 cup)
drained | | | | 51.1 | 1/4 cup vegetable | 2.0 | vegetable | | | No. 2½
can
(28 oz) | 12.5 | ¼ cup heated vegetable | 8.0 | 1 No. 2½ can
about 16 oz
(3½ cup)
drained
vegetable | | | | 14,1 | 1/4 cup vegetable | 7.0 | | | | Pound | 7.1 | 1/4 cup heated vegetable | 14.0 | | | | | 8.1 | 1/4 cup vegetable | 12.4 | | Food Buying Guide January 1984 | Vegetables and Fruits | | | | | | |-------------------------------|-----------------------------|---|---|--|---| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4. Serving size or portion and contribution to the meal requirement | 5.
Purchase
units for
100
servings | 6.
Additional yield
information | | BEANS, GREEN
Cut—Continued | No. 303
can
(15.5 oz) | 6.9 | ¼ cup heated
vegetable | 14.4 | 1 No. 303 can
about 9.2
oz (2 cup)
drained
vegetable | | | | 7.8 | ¼ cup vegetable | 12.8 | | | French-style | No. 10
can
(101 oz) | 36.5 | ¼ cup heated vegetable | 2.8 | 1 No. 10 can ~
about 59 oz
(12 cup)
drained
vegetable | | | No. 2½
can
(28 oz) | 10.1 | ¼ cup heated vegetable | 9.9 | 1 No. 2½ can =
about 16.2
oz (3¼ cup)
drained
vegetable | | | Pound | 5.8 | 1/4 cup heated vegetable | 17.3 | | | | No. 303
can
(15.5 oz) | 5.6 | % cup heated vegetable | : : | 1 No. 303 can =
about 8.7
oz (1% cup)
drained
vegetable | | Frozen | | | | | vogotabib | | Cut | Pound | 11.6 | 1/4 cup cooked
vegetable | 8.7 | | | French-style | Pound | 12.0 | 1/4 cup cooked
vegetable | 8.3 | | | BEANS, KIDNEY
Canned | No. 10
can
(108 oz) | 41.9 | % cup heated vegetable | : i | 1 No. 10 can —
about 72 oz
(11 3/8 cup)
drained
vegetable | | | | 45.5 | 1/4
cup vegetable | 2.2 | | ### BEANS, KIDNEY — BEANS, LIMA | Vegetables and Fruits | r. | | | | | |-----------------------------------|---------------------------|---|---|--|---| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | A. Serving size or portion and contribution to the meal requirement | 5.
Purchase
units for
100
servings | 6.
Additional yield
information | | BEANS, KIDNEY —Continued | No. 2½
can
(30 oz) | 11.6 | 1/4 cup heated vegetable | 8.6 | | | | | 12.6 | 1/4 cup vegetable | 7.9 | | | | No. 303
can
(16 oz) | 6.2 | ¼ cup heated
vegetable | 16.1 | 1 No. 303 can =
about 10.7
oz (1 2/3 cup)
drained | | | | 6.7 | 1/4 cup vegetable | 14.9 | vegetable | | Dry | Pound | 24.8 | 1/4 cup cooked vegetable | 4.1 | 1 lb dry =
about 2½ cup | | BEANS, LIMA
Fresh
(shelled) | Pound | 10.8 | 1/4 cup cooked vegetable | 9.3 | 1 lb in pod =
0.44 lb ready-
to-cook | | Canned
(green) | No. 10 can
(105 oz) | 41.0 | 1/4 cup heated vegetable | 2.5 | 1 No. 10 can = alloui 72 oz (11% cup) drained vegetable | | | No. 2½
can
(40 oz) | 15.7 | /ս cup heuted
vegetable | 6.4 | 1 No. 2½ can =
about 27 oz
(4½ cup)
drained
vegetable | | | No. 303
can
(16 oz) | 6.2 | /4 cup heated vegetable | 16.0 | 1 No. 303 can =
about 11 oz
(1% cup)
drained | | Frozen
Baby | Pound | 10.9 | 1/4 cup cooked vegetable | 9.2 | vegetable | | Fordhook | Pound | 11.1 | 1/4 cup cooked vegetable | 9.0 | | | Dry
Baby | Pound | 23.4 | ¼ cup cooked
vegetable | 4.3 | 1 lb dry = about 2 3/8 cup | | Fordhook | Pound | 27.0 | 1/4 cup cooked vegetable | 3.7 | 1 lb dry =
about 2 5/8 cup | | | | | | | | Ē | Vegetables and Fruits | | | | | | |----------------------------------|---------------------------|---|---|--|--| | 1,
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4. Serving size or portion and contribution to the meal requirement | 5.
Purchase
units for
100
servings | 6.
Additional yield
information | | BEANS, MUNG
Dry | Pound | 28.1 | 1/4 cup cooked vegetable | 3.6 | 1 lb dry =
about 21/4 cup | | BEANS, NAVY (PEA)
Dry | Pound | 23.9 | 1/4 cup cooked vegetable | 4.2 | 1 lb dry =
about 21/4 cup | | BEANS, PINTO
Canned | No. 10 can
(108 oz) | 43.3 | ¼ cup heated vegetable | 2.4 | 1 No. 10 can =
about 92 oz
(11½ cup)
drained
vegetable | | | No. 303
can
(16 oz) | 6.4 | 1/4 cup heated
vegetable | 15.6 | | | Dry | Pound | 24.9 | 1/4 cup cooked vegetable | 4.1 | 1 lb dry =
about 2-3/8 cup | | BEANS, SOY
Fresh
(shelled) | Pound | 10.7 | 1/4 cup cooked vegetable | 9.4 | 1 lb in pod = about 0.65 lb (1 3/4 cup) blanched, shelled beans | | Canned | Pound | 7.3 | √₄ cup heated vegetable | 13.7 | | | Dry | Pound | 25.9 | 1/4 cup cooked vegetable | 3.9 | 1 lb dry =
about 2½ cup | | BEANS, WAX
Fresh | Pound | 9.4 | 1/4 cup cooked vegetable | 10.7 | 1 lb AP =
0.88 lb ready-
to-cook | | Canned | No. 10
can
(101 oz) | 46.8 | 1/4 cup heated vegetable | | 1 No. 10 can =
about 60 oz
(13 cup)
drained
vegetable | | | | 51.9 | ¼ cup vegetable | 2.0 | | #### BEANS, WAX— BEAN SPROUTS | Vegetables and Fruits | | | | | | |----------------------------------|-----------------------------|---|---|--|---| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4. Serving size or portion and contribution to the meal requirement | 5.
Purchase
units for
100
servings | 8.
Additional yield
information | | BEANS, WAX —Continued | No. 2½
can
(28 oz) | 12.9 | ¼ cup heated vegetable | 7.9 | 1 No. 2½ can =
about 16 oz
(3½ cup)
drained
vegetable | | | | 14.0 | 1/4 cup vegetable | 7.2 | | | | Pound | 7.4 | 1/4 cup heated vegetable | 13.5 | | | | | 8.1 | 1/4 cup vegetable | 12.3 | | | | No. 303
can
(15.5 oz) | 7.1 | ¼ cup heated vegetable | 14.0 | 1 No. 303 can
about
9.2 oz (2 cup)
drained
vegetable | | | | 7.7 | 1/4 cup vegetable | 17.9 | | | BEAN SPROUTS
Fresh
Alfalfa | Pound | 39.9 | 1/4 cup raw sprouts | 2.6 | 1 lb AP = | | | | | (1/4 cup vegetable) | | 1.21 lb ready-
to-serve raw | | Mung | Pound | 26.2 | 14 cup raw sprouts (14 cup vegetable) | 3.9 | | | | | 14.6 | 1/4 cup parboiled vegetable | 6.9 | 1 ib AP =
0.89 ib
parboiled | | Soybean | Pound | 17.2 | 1/4 cup parboiled
vegetable | 5.8 | 1 ib AP = 0.95 ib parboiled | | Canned | No.10 can
(102 oz) | 39.6 | 1/4 cup heated vegetable | 2.6 | 1 No. 10 can =
about 53 oz
(11% cup)
drained | | | | 46.9 | 1/4 cup vegetable | 2.2 | vegetable | | | Pound | 6.2 | 1/4 cup heated vegetable | 16.1 | | | | | 7.3 | 1/4 cup vegetable | 13.6 | | ### BEET GREENS— | Vegetables and Fruits | | | | | | |-------------------------------------|---------------------------|---|---|--|---| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4. Serving size or portion and contribution to the meal requirement | 5.
Purchase
units for
100
servings | 6.
Additional yield
information | | BEET GREENS
Fresh
(untrimmed) | Pound | 3.5 | ¼ cup cooked vegetable | 28.6 | 1 lb AP =
0.48 lb ready-
to-cook | | BEETS
Fresh
(without tops) | Pound | 11.6 | ¼ cup raw pared sticks (¼ cup vegetable) | 8.6 | 1 ib AP = 0.77
ib pared | | | | 7.6 | 1/4 cup cooked diced vegetable | 13.1 | | | | | 7.7 | 1/4 cup cooked sliced
vegetable | 13.0 | 1 lb AP =
0.73 lb cooked
slices | | Canned
Diced | No. 10 can
(104 oz) | 47.6 | 1/4 cup heated vegetable | 2.1 | 1 No. 10 can plain or pickled beets = | | | | 53.5 | 1/4 cup vegetable | 1.9 | about 72 oz
(13 3/8 cup)
drained
vegetable | | | No. 303
can
(16 oz) | 7.0 | ¼ cup heated vegetable | 14.1 | 1 No. 303 can =
about 10.5 oz
(2 cup) drained | | | | 7.8 | 1/4 cup vegetable | 12.7 | vegetable | | Sliced | No.10 can
(104 oz) | 42.0 | 1/4 cup heated vegetable | 2.4 | 1 No. 10 can
plain or | | | | 43.5 | 1/4 cup vegetable | 2.3 | pickied beets
about 68 oz (11
cup) drained
vegetable | | | No. 303
can
(16 oz) | 6.3 | ¼ cup heated vegetable | | 1 No. 303 can =
about 10.2 oz
(1 2/3 cup) | | | | 6.6 | ¼ cup vegetable | | drained
vegetable | #### BEETS — BLUEBERRIES | Vegetables and Fruits | - 1 | | | | | |---|---------------------------|---|---|--|--| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4,
Serving size or portion
and contribution
to the meal
requirement | 5.
Purchase
units for
100
servings | 6.
Additional yield
information | | BEETS - Continued
Whole, baby beets | No.10 can
(104 oz) | 48.2 | ¼ cup vegetable | 2.1 | 1 No. 10 can =
about 68 oz
(12 1/8 cup)
drained
vegetable | | | No. 303
can
(16 oz) | 7.0 | ¼ cup vegetable | 14.2 | 1 No. 303 can sabout 10 oz (1% cup) drained vegetable | | BLACKBERRIES, | | | | | | | BOYSENBERRIES
Fresh | Quart
(20 oz) | 14.9 | 1/4 cup raw berries
(1/4 cup fruit) | 6.8 | 1 qt AP =
about 1.2 lb
(3¾ cup) ready-
to-serve raw | | | Pound | 11.9 | 1/4 cup raw berries
(1/4 cup fruit) | 8.4 | 1 ib AP = 0.96
lb ready-to-
serve raw | | Canned | No.10 can
(103 oz) | 47.8 | 1/4 cup fruit and juice | 2.1 | 1 No. 10 can =
about 66 oz
(10 2/3 cup)
drained fruit | | | No. 303
can
(16 oz) | 7.4 | 1/4 cup fruit and juice | 13.5 | 1 No. 303 can about 9.2 oz
(1½ cup)
drained fruit | | Frozen | Pound | 8.0 | ¼ cup cooked fruit, sugar added | 12.4 | | | | | 9.0 | ¼ cup thawed fruit, sugar added | 11.2 | | | BLUEBERRIES
Fresh | Pint
(14 1/4 OZ) | 10.7 | 1/4 cup raw berries
(1/4 cup fruit) | 9.3 | 1 pt AP =
about 0.87 lb
(2 ² / ₃ cup) ready-
to-serve raw | | | Pound | 11.9 | 1/4 cup raw berries
(1/4 cup fruit) | 8.4 | 1 lb AP = 0.96
lb ready-to-
serve raw | | Vegetables and Fruits | | | · · · · · | | 8 | |---------------------------------|---------------------------|---|---|--|--| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4. Serving size or portion and contribution to the meal requirement | 5.
Purchase
units for
100
servings | 6.
Additional yield
information | | BLUEBERRIES - Continued Canneo | No. 10 can
(105 oz) | 47.6 | ¼ cup fruit and juice | 2.1 | 1 No. 10 can sea
about 55 oz
(9¼ cup)
drained fruit | | | Pound | 7.2 | ¼ cup fruit and juice | 13.8 | | | |
No. 300
can
(15 oz) | 6.8 | ¼ cup fruit
and juice | 14.7 | No. 300 can
about 8.2 cz
(1 3/8 cup)
drained fruit | | Frozen | Pound | 11.7 | 1/4 cup fruit,
unsweetened, thawed | 8.5 | | | | | 7.8 | 1/4 cup cooked fruit, sugar added | 12.7 | | | BROCCOLI
Fresh | Pound | 9.8 | ¼ cup raw spears
(¼ cup vegetable) | 10.3 | 1 ib AP =
0.81 ib ready-
to-cook | | | | 9.4 | 1/4 cup cooked spears
(1/4 cup vegetable) | 10.6 | 1 medium
spear = about
1/4 cup | | | | 10.2 | 1/4 cup cooked cuts
(1/4 cup vegetable) | 9.8 | | | Frozen Spears, cut or chopped | Pound | 9.6 | 1/4 cup cooked vegetable | 10.4 | | | BRUSSELS SPROUTS
Fresh | Pound | 8.5 | ¼ cup cooked vegetable | 11.7 | 1 lb AP = 0.76
lb ready-to-
cook | | Frozen | Pound | 10.4 | 1/4 cup cooked vegetable | 9.6 | | | CABBAGE
Fresh | Pound | 17.7 | ¼ cup raw chopped vegetable | 5.7 | 1 lb AP =
0.87 lb ready-
to-cook or
serve raw | # CABBAGE — CANTALOUPE | | 2. | 3. | 4. | 5. | 6. | |-----------------------|------------------|-----------------|---|--|--| | Food as purchased | Purchase
unit | Servings
per | Serving size or portion
and contribution
to the meal
requirement | Purchase
units for
100
servings | Additional yield information | | CABBAGE - Continued | | 11.2 | ¼ cup raw chopped vegetable with dressing | 9.0 | | | | | 26.4 | 1/4 cup raw shredded vegetable | 3.8 | | | | | 13.8 | 1/4 cup cooked
shredded vegetable | 7.3 | 1 lb AP =
0.89 lb ready-
tu-cook
shredded | | | | 8.4 | ¼ cup cooked vegetable wedges | 11.8 | 1 lb AP =
0.90 lb ready-
to-cook
wedges | | CABBAGE, CELERY OR | | | | | | | CHINESE
Fresh | Pound | 26.3 | 1/4 cup raw vegetable pieces | 3.8 | 1 lb AP = 0.93
lb ready-to-
serve | | | | 10.6 | 1/4 cup cooked vegetable strips | 9.4 | | | CABBAGE, RED
Fresh | Pound | 13.0 | 1/4 cup raw chopped vegetable | 7.7 | 1 lb AP =
0.64 lb ready-
to-cook or
serve raw | | | | 24.6 | 1/4 cup raw shredded vegetable | 4.1 | 1 lb AP =
0.83 lb ready-
to-cook or
serve raw | | | | 13.3 | 1/4 cup cooked shredded vegetable | 7.5 | | | CANTALOUPE
Fresh | Meion
(27 oz) | 4.0 | 1/4 small melon
(about 1/2 cup fruit) | 25.0 | Size 36 = abou
5½ inches
diameter | | | Pound | 5.8 | 1/4 cup cubes or diced fruit | 17.2 | 1 lb AP =
0.52 lb ready-
to-serve raw | | Vegetables and Fruits | | | | | OMMO16 | |------------------------------------|---------------------------|---|--|--|--| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4,
Servin's size or portion
and contribution
to the meal
requirement | 5.
Purchase
units for
100
servings | 8.
Additional yleid
information | | CANTALOUPE —Continued | | | | | | | Frozen
(meion balls) | Dound | 7.0 | | | | | In syrup
Unsweetened | Pound
Pound | 7.8
8.7 | 14 cup fruit and juice
14 cup fruit | 12.8
11.5 | 1 lb = about
35 balls | | CARROTS
Fresh
(without tops) | Pound | 10.3 | ¼ cup raw vegetable strips (about 6 strips—4 x ½ inch) | 9.7 | 1 lb AP =
0.70 lb ready-
to-cook or
serve raw | | | | 10.6 | ¼ cup chopped vegetable | 9.5 | | | | | 14.4 | ¼ cup raw shredded vegetable | 7.0 | | | | | 8.1 | ¼ cup raw shredded vegetable with dressing | 12.3 | | | | | 9.3 | ¼ cup raw vegetable slices | 10.7 | | | | | 8.4 | 1/4 cup cooked
vegetable slices | 11.9 | 1 ib AP =
0.60 ib cooked | | Canned
Diced | No.10 can
(105 oz) | 48.1 | ¼ cup heated vegetable | | 1 No. 10 can =
72 oz
drained
vegetable | | | No. 303
can
(16 oz) | 7.3 | 1/4 cup heated vegetable | | 1 No. 303 can
about 10.5 oz
drained
vegetable | | Sliced | No. 10 can
(105 oz) | 47.4 | 1/4 cup heated vegetable | | 1 No. 10 can =
68 oz drained
vegetable | | | No. 303
can
(16 oz) | 7.2 | ¼ cup heated vegetable | | 1 No. 303 can
about 10 oz
drained
vegetable | #### CARROTS— CELERY | Vegetables and Fruits | 8 | | | | \ | |------------------------------|------------------------|---|--|--|---| | 1.
Food as purchased | Purchase
unit | 3.
Servings
per
purchase
unit | Serving size or portion | 5.
Purchase
units for
100
servings | 8.
Additional yield
information | | CARROTS - Continued | | | | | | | Frozen
Sliced | Pound | 10.5 | 1/4 cup cooked vegetable | 9.5 | | | Whole | Pound | 10.9 | 1/4 cup cooked vegetable | 9.2 | | | CAULIFLOWER Fresh (trimmed) | Pound | 12.5 | 1/4 cup raw sliced vegetable | 8.0 | 1 lb AP =
0.62 lb ready-
to-cook or
serve raw | | | | 12.3 | 1/4 cup raw vegetable florets | 8.1 | 1 medium head
= about 6 cup
florets | | | | 8.8 | 1/4 cup cooked vegetable florets | 11.3 | 1 lb AP =
0.61 lb cooked | | Frozen | Pound | 9.2 | 1/4 cup cooked vegetable | 10.9 | | | CELERY
Fresh
(trimmed) | Pound | 12.2 | 1/4 cup raw vegetable sticks or strips (about 4 sticks 3 x 3/4 inch) | | | | | | 12.5 | 1/4 cup raw chopped vegetable | 8.0 | 1 ib AP = 0.83 ib ready-
to-cook or serve raw | | | | 12.3 | 1/4 cup raw diced vegetable | 8.1 | | | | | 8.7 | 1/4 cup cooked diced vegetable | 11.4 | 1 lb AP = 0.74 lb cooked | | | | 8.1 | 1/4 cup cooked sliced vegetable | 12.4 | | | Canned, Cooked
(diced) | No. 10 car
(105 oz) | 28.1 | 1/4 cup heated vegetable | 3.6 | 1 No. 10 can
about 51 oz
(8½ cup)
drained
vegstable | | | Pound | 4.2 | 1/4 cup heated vegetable | 23.4 | | #### CELERY— CHERRIES | | 2. | 3. | 4. | 5. | 6. | |--|---------------------------|-------------------------------------|--|--|---| | Food as purchased | Purchase
unit | Servings
per
purchase
unit | Serving size or portion and contribution | Purchase
units for
100
servings | Additional yield information | | CELERY—Continued Canned, Salad (diced) | No.10 can
(105 oz) | 57.4 | ¼ cup vegetable | 1,8 | 1 No. 10 can sabout 72 cz
(14% cup)
drained
vegetable | | | | 54.3 | 1/4 cup heated vegetable | 1.9 | | | | Pound | 8.7 | 1/4 cup vegetable | 11.5 | | | | | 8.2 | 1/4 cup heated vegetable | 12.1 | | | CHARD, SWISS
Fresh
(untrimmed) | Pound | 6.3 | ¼ cup cooked vegetable | 15.8 | 1 lb AP =
0.92 lb ready-
to-cook | | CHERRIES | | | | | | | Fresh
Sweet | Pound | 8.5 | 1/4 cup raw pitted cherries, about 7 whole (1/4 cup fruit) | 11.8 | 1 lb AP =
0.98 lb ready-
to-serve with
pits or 0.84 lb
pitted | | Red, tart | Pound | 6.4 | 1/4 cup cooked pitted fruit, sugar added | 15.5 | 1 lb AP = 0.87 lb pitted uncooked | | Canned
Sweet
(with pits) | No. 10
can
(106 uz) | 45.8 | ¼ cup fruit
and juice | 2.2 | 1 No. 10 can about 59 oz
(91/4 cup)
drained
pitted fruit | | | No. 2½
can
(29 oz) | 12.5 | 1/4 cup fruit
and juice | 8.0 | 1 No. 2½ can
about 17.6 oz
(2 3/8 cup)
drained fruit | | | No. 303
can
(16 oz) | 6.9 | ¼ cup fruit,
pitted, and juice | 14.5 | 1 No. 303 can
about 8.4 oz
(1 1/3 cup)
drained
pitted fruit | # CHERRIES—COLLARDS | Vegetables and Fruits | | | | * | | |-------------------------------|-------------------------------|---|---|--|--| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4,
Serving size or portion
and contribution
to the meal
requirement | 5.
Purchase
units for
100
servings | 6.
Additional yield
information | | CHERRIES—Continued | | | | | | | Red, tart
(pitted) | No. 10
can
(103 oz) | 50.3 | ¼ cup cooked
fruit and juice,
sugar added | 2.0 | 1 No. 10 can ≖
about 72 oz
(11½ cup)
drained fruit | | | No. 2½
can
(29 oz) | 14.1 | ¼ cup cooked fruit and juice, sugar added | 7.1 | | | | No. 303
can
(16 oz) | 7.8 | ¼ cup cooked fruit and juice, sugar added | 12.8 | 1 No. 303 can =
about 10.7 oz
(1% cup)
drained fruit | | Maraschino
Large | Pound | 6.2 | 1/4 cup fruit | 16.1 | | | Small | Pound | 5.7 | 1/4 cup fruit | 17.4 | | | Frozen
(red, tart, pitted) | Pound | 5.9 | 1/4 cup cooked fruit | 16.8 | | | | | 7.0 | 1/4 cup fruit, thawed | 14.3 | 1 lb AP =
about 0.70 lb
(1½ cup)
thawed fruit,
drained | | CHICORY
Fresh | Pound | 47.4 | ¼ cup raw vegetable pieces | 2.2 | 1 lb AP =
0.89 lb ready-
to-serve raw | | | | 31.6 | ¼ cup raw vegetable pieces with dressing | 3.2 | | | COLLARDS Fresh (untrimmed) | Pound | 6.2 | ¼ cup cooked vegetable leaves | 16.2 | 1 lb AP =
0.57 lb ready-
to-cook | | | An appropriate and the second | 10.5 | 1/4 cup cooked vegetable leaves and stems | 9.6 | 1 lb AP =
0.74 lb ready-
to-cook | | Vegetables and Fruits | | | | | | |--------------------------------------|---------------------------|---|---|--|--| |
1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4. Serving size or portion and contribution to the meal requirement | 5.
Purchase
units for
100
servings | 6.
Additional yield
Information | | COLLARDS—Continued Canned | No. 10
can
(98 oz) | 24.7 | ¼ cup heated
vegetable | 4.1 | 1 No. 10 can =
about 58 oz
drained
vegetable | | | No. 2½
can
(27 oz) | 6.8 | ¼ cup heated
vegetable | 14.7 | 1 No. 2½ can = about 17.6 oz (3 cup) drained vegetable | | | No. 303
can
(15 oz) | 3.7 | ¼ cup heated vegetable | 26.4 | 1 No. 303 can
about 9.6 oz
(1 2/3 cup)
drained
vegetable | | Frozen
(chopped or
whole leaf) | Pound | 9.2 | 1/4 cup cooked vegetable | 10.8 | | | CORN | | | | | | | Fresh
(with husks) | Pound | 1.8 | 1 medium ear
(about ½ cup
cooked vegetable) | 53.2 | 1 lb AP = 0.33 lb edible portion cooked | | | | 3.7 | 1/4 cup cooked vegetable | 27.0 | | | (without husks) | Pound | 2.5 | 1 medium ear
(about ½ cup cooked
vegetable) | 38.8 | | | | | 5.6 | 1/4 cup cooked vegetable | 17.6 | 1 lb AP =
0.55 lb raw cut
corn | | Canned
Cream style | No.10 can
(106 oz) | 43.2 | 1/4 cup heated vegetable | 2.4 | | | | No. 303
can
(16 oz) | 6.5 | 1/4 cup heated vegetable | 15.3 | | ### CORN -- CRANBERRIES | 1, | 2. | 3. | 4. | 5. | 6. | |-------------------------------|----------------------------|-------------------------------------|--|------|---| | Food as purchased | Purchase
unit | Servings
per
purchase
unit | Serving size or portion and contribution to the meal requirement | | Additional yield information | | CORN — Continued Whole kernel | | | | | | | Vacuum pack | No.10 can
(75 oz) | 41.7 | 1/4 cup heated vegetable | 2.4 | 1 No. 10 can =
about 63 oz
(10½ cup)
vegetable | | | Pound | 8.9 | 1/4 cup heated
vegetable | 11.3 | | | | No. 2
vaccum
(12 oz) | 6.6 | ¼ cup heated
vegetable | 15.0 | 1 No. 2 can =
about 10 oz
(1 2/3 cup)
drained
vegetable | | Liquid pack | No.10 can
(106 oz) | 46.4 | 1/4 cup heated vegetable | 2.2 | 1 No. 10 can =
about 70 oz
(11½ cup)
drained
vegetable | | | No. 303
can
(16 oz) | 6.7 | ¼ cup heated vegetable | 14.8 | 1 No. 303 can
about 10.5 oz
(1% cup)
drained
vegetable | | Frozen
(whole kernel) | Pound | 11.0 | 1/4 cup cooked vegetable | 9.1 | | | CRANBERRIES
Fresh | Pound | 15.6 | ¼ cup raw chopped fruit | 6.4 | 1 lb AP = 0.95
lb ready-to-
cook or serve
raw | | | | 11.1 | ¼ cup cooked fruit, sugar added, whole berry | 9.0 | | | | | 9.9 | 1/4 cup cooked fruit, sugar added, strained | 10.1 | | 83 #### CRANBERRY RELISH— EGGPLANT | Vegetables and Fruits | , | | | | | |--|---------------------------|---|---|--|---| | 1.
Food as purchased | Purchase
unit | 3.
Servings
per
purchase
unit | 4. Serving size or portion and contribution to the meal requirement | 5.
Purchase
units for
100
servings | 6.
Additional yield
information | | CRANBERRY RELISH OR SAUCE Canned | | | | | | | Whole | No.10 can
(117 oz) | 48.0 | 1/4 cup fruit | 2.1 | | | | No. 300
can
(16 oz) | 6.7 | 1/4 cup fruit | 15.0 | | | Strained | No.10 can
(117 oz) | 47.9 | 1/4 cup fruit | 2.1 | | | | No. 300
can
(16 oz) | 6.5 | ¼ cup fruit | 15.3 | | | CUCUMBERS
Fresh | Pound | 12.4 | ¼ cup unpared sliced vegetable | 8.1 | 1 lb AP =
0.84 lb ready-
to-serve raw,
pared | | | | 10.5 | 1/4 cup pared diced or sliced vegetable | 9.6 | | | CURRANTS
Dehydrated | Pound | 13.8 | 1/4 cup dry fruit | 7.3 | 1 lb dry =
about 3½ cup | | DATES Dehydrated Regular moisture (pitted) | Pound | 11.1 | 1/4 cup whole fruit | 9.0 | 1 lb dry =
about 23/4 cup | | , . | | 10.6 | 1/4 cup chopped fruit | 9.5 | 1 lb dry =
about 22/3 cup | | Moisturized (with pits) | Pound | 10.0 | 1/4 cup pitted fruit (about 5 dates) | 10.0 | | | EGGPLANT
Fresh | Pound | 6.7 | 1/4 cup cooked vegetable cubes | 14.8 | 1 lb AP =
0.81 lb ready-
to-cook | ### ENDIVE, ESCAROLE— FRUIT, MIXED | Vegetables and Fruits | | | | | | |--|---------------------------|---|---|--|---| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4. Serving size or portion and contribution to the meal requirement | 5.
Purchase
units for
100
servings | 6.
Additional yield
information | | ENDIVE, ESCAROLE
Fresh | Pound | 19.9 | 1/4 cup vegetable | 5.1 | 1 lb AP =
0.78 lb ready-
to-serve raw | | FIGS
Fresh | Pound | 4.0 | 3 small raw figs
(about ½ cup fruit) | 25.0 | | | Canned | No. 10
can
(110 oz) | 49.3 | ¼ cup fruit
and juice | 2.1 | 1 No. 10 can =
about 64 oz
(8% cup)
drained fruit | | | No. 2½
can
(30 oz) | 13.4 | ¼ cup fruit
and juice | 7.5 | 1 No. 2½ can =
about 18.6 oz
(2½ cup)
drained fruit | | | No. 303
can
(17 oz) | 7.6 | ¼ cup fruit
and juice | 13.2 | 1 No. 303 can
about 9.9 oz
(1 1/3 cup)
drained fruit | | | Pound | 7.1 | 1/4 cup fruit and juice | 14.0 | | | Dehydrated | Pound | 10.4 | 1/4 cup dry fruit (about 3 figs) | 9.6 | 1 lb dry =
about 2 5/8 cup
or 30 figs | | | | 13.4 | 1/4 cup cooked fruit and juice | 7.5 | | | FRUIT, MIXED Canned Fruit cocktail (peaches, pears, persure, grapes, cherries, | No. 10 can
(106 oz) | 46.9 | ¼ cup fruit and juice | 2.2 | 1 No. 10 can =
about 69 oz
(9¼ cup)
drained fruit | | | No. 2⅓
can
(29 oz) | 12.8 | ¼ cup fruit
and juice | 7.8 | 1 No. 2½ can =
about 18.3 oz
(2 3/8 cup)
drained fruit | | | No. 303
can
(16 oz) | 7.0 | ¼ cup fruit
and juice | 14.2 | 1 No. 303 can
about 10.3 oz
(1 2/3 cup)
drained fruit | # FRUIT, MIXED — GRAPEFRUIT AND ORANGE SECTIONS | Vegetables and Fruits | | | | | | |--|---------------------------|---|---|--|--| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4. Serving size or portion and contribution to the meal requirement | 5,
Purchase
units for
100
servings | 6.
Additional yield
information | | FRUIT, MIXED – Continued
Fruit for salad
(apricots, peaches,
pears, pineapple,
cherries, grapes) | No. 10
can
(106 oz) | 48.6 | ¼ cup fruit
and juice | 2.1 | 1 No. 10 can = about 62 oz (8½ cup) drained fruit | | | No. 2½
can
(29 oz) | 13.3 | ¼ cup fruit
and juice | 7.6 | 1 No. 2½ can =
about 16.) oz
(2 1/3 cup)
drained fruit | | | No. 303
can
(16 oz) | 7.3 | ¼ cup fruit
and juice | 13.7 | 1 No. 303 can about 9.3 oz
(1¼ cup)
drained fruit | | Dehydrated
(regular moisture) | Pound | 9.7 | ¼ cup dry
fruit | 10.3 | | | GRAPEFRUIT
Fresh | Pound | 2.0 | ½ fruit, large
(about ½ cup fruit
and juice) | 50.0 | 1 lb AP =
0.52 lb ready-
to-serve raw | | | | 4.1 | 1/4 cup fruit sections and juice | 24.0 | | | | | 3.5 | 1/4 cup fruit juice | 28.2 | 1 lb AP =
0.48 lb (7/8 cup)
juice | | GRAPEFRUIT AND
ORANGE SECTIONS
Chilled | Gallon
(136 oz) | 63.9 | ¼ cup fruit and juice | 1.6 | 1 gal = about
91 oz (13¼
cup) drained
fruit | | | Pound | 7.5 | 14 cup fruit and juice | 13.3 | | | Canned | No. 3 Cyl
(50 oz) | 22.6 | 14 cup fruit and juice | 4.5 | 1 No. 3 Cyl =
about 26 oz
(3½ cup)
drained fruit | | | No. 303
can
(16 oz) | 7.2 | ¼ cup fruit and juice | 13.8 | 1 No. 303 can
about 8.5 oz
(1 1/8 cup)
drained fruit | ### **GRAPEFRUIT SECTIONS — GRAPES** | Vegetables and Fruits | | | | | | |-------------------------------|---------------------------|---|--|--|--| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | and contribution | S.
Purchase
units for
100
servings | 6.
Additional yield
information | | GRAPEFRUIT SECTIONS
Canned | No. 3 Cyl
(50 oz) | 23.3 | ¼ cup fruit and juice | 4.3 | 1 No. 3 Cyl =
about 26 oz
(3 1/8 cup)
drained fruit | | | No. 303
can
(16 oz) | 7.4 | 1/4 cup fruit and juice | 13.4 | 1 No. 303 can =
about 8.5 oz
(1 cup) drained
fruit | | Frozen | Pound | 7.5 | 1/4 cup fruit and juice | 13.3 | 1 lb AP =
about 0.55 lb
(1 1/8 cup)
drained thawed
fruit | | GRAPES
Fresh | | | | | | | Seedless | Pound | 10.0 | 1/4 cup raw halves—
about 9 grapes
(1/4 cup fruit) | 10.0 | 1 lb AP =
0.97 lb
ready-to-serve
raw | | With seeds | Pound | 10.1 | 1/4 cup seeded halves—about 6 grapes (1/4 cup fruit) | 9.9 | 1 lb AP =
0.89 lb raw
seeded | | Canned
Seedless | No. 10
can
(108 oz) | 50.0 | ¼ cup fruit
and juice | 2.0 | 1 No. 10 can =
about 67 oz
(10 cup)
drained fruit | | | No. 2½
can
(30 oz) | 13.8 | ¼ cup fruit
and juice | 7.2 | 1 No. 2½ can
=
about 18.6 oz
(2¾ cup)
drained fruit | | | No. 303
can
(16 oz) | 7.4 | ¼ cup fruit
and juice | 13.5 | 1 No. 303 can =
about 9.9 oz
(1½ cup)
drained fruit | ### HONEYDEW MELON- | Vegetables and Fruits | - | | | | KONEKADI | |----------------------------------|---------------------------|---|-------------------------------------|--|--| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | and contribution | 5.
Purchase
units for
100
servings | 6.
Additional yield
information | | HONEYDEW MELON
Fresh | Pound | 4.9 | 1/4 cup fruit cubes | 20.4 | 1 lb AP =
0.46 lb ready-
to-serve raw | | Frozen | Pound | 8.7 | 1/4 cup melon balls (1/4 cup fruit) | 11.5 | 1 lb = about
35 balls | | KALE
Fresh
(untrimmed) | Pound | 11.8 | ¼ cup cooked vegetable | 8.5 | 1 lb AP =
0.67 lb ready-
to-cook | | Canned | No. 10
can
(98 oz) | 40.2 | 1/4 cup vegetable | 2.5 | 1 No. 10 can = 58 oz drained vegetable | | | No. 2½
can
(27 oz) | 11.0 | ¼ cup vegetable | 9.1 | 1 No. 2½ can = about 15.9 oz (2¾ cup) drained vegetable | | | Pound | 6.5 | ¼ cup vegetable | 15.3 | | | | No. 303
can
(15 oz) | 6.1 | ¼ cup vegetable | 16.3 | 1 No. 303 can =
about 9.4 oz
(1 5/8 cup)
drained
vegetable | | Frozen
Chopped | Pound | 12.1 | 1/4 cup cooked vegetable | 8.3 | | | Whole leaf | Pound | 9.5 | 1/4 cup cooked vegetable | 10.6 | | | KOHLRABI
Fresh
(untrimmed) | Pound | 5.1 | 1/4 cup cooked vegetable pieces | 19.6 | 1 lb AP = 0.45
lb ready-to-
cook, pared | 94 #### LEMONS — MUSHROOMS | Vegetables and Fruits | , | | | | *** | |---------------------------|---|---|--|--|---| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | and contribution
to the meal | 5.
Purchase
units for
100
servings | 6.
Additional yield
information | | LEMONS
Fresh | Pound | 3.1 | 1/4 cup fruit juice | 32.1 | 1 lb AP =
about 0.43 ib
(% cup juice) | | LETTUCE, HEAD
Fresh | Pound | 22.2 | 1/4 cup shredded vegetable | 4.5 | 1 lb AP =
0.76 lb ready-
to-serve | | | | 20.8 | 1/4 cup raw vegetable pieces | 4.8 | | | | 44 y days dan ann ann ann ann ann ann ann ann ann | 13.9 | 1/4 cup raw vegetable pieces with dressing | 7.2 | | | LETTUCE, LEAF
Fresh | Pound | 21.7 | 1/4 cup raw vegetable pieces | 4.6 | 1 lb AP =
0.66 lb ready-
to-serve raw | | | | 14.5 | 1/4 cup raw vegetable pieces with dressing | 6.9 | | | LETTUCE, ROMAINE
Fresh | Pound | 31.3 | 1/4 cup raw vegetable pieces | 3.2 | 1 lb AP = 0.6
lb ready-to-
serve raw | | | | 20.9 | 1/4 cup raw vegetable pieces with dressing | 4.8 | | | LIMES
Fresh | Pound | 3.5 | 1/4 cup fruit juice | 28.2 | 1 lb AP =
about 0.47 lb
(7/8 cup) juice | | MANGOES
Fresh | Pound | 7.6 | 1/4 cup cubed or sliced fruit | 13.1 | 1 lb AP =
0.69 lb ready-
to-serve raw | | MUSHROOMS
Fresh | Pound | 18.7 | 1/4 cup raw sliced vegetable | 5.4 | 1 lb AP =
0.98 lb ready-
to-cook | | | Pound | 8.3 | 1/4 cup cooked sliced vegetable | 12.0 | | #### MUSHROOMS — MUSTARD GREENS | Vegetables and Fruits | | | | | | |--|---|---|---|--|---| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | and contribution | 5.
Purchase
units for
100
servings | 8.
Additional yield
information | | MUSHROOMS - Continued Canned | No. 10
can
(68 oz
drained
weight) | 49.4 | ¼ cup vegetable | 2.1 | 1 No. 10 can —
12 1/3 cup
drained
vegetable | | | Pound
(drained
weight) | 11.6 | ¼ cup vegetable | 8.6 | | | | No. 300
can
(8 oz
drained
weight) | 5.8 | ¼ cup vegetable | 17.2 | 1 No. 300 can sabout
1½ cup
vegetable | | MUSTARD GREENS
Fresh
(untrimmed) | Pound | 13.2 | ¼ cup cooked vegetable | 7.6 | 1 lb AP ==
0.93 lb ready-
to-cook | | Canned | No. 10
can
(98 oz) | 42.8 | ¼ cup vegetable | 2.4 | 1 No. 10 can =
58 oz
drained
vegetable | | | No. 2½
can
(27 oz) | 11.8 | ¹ / ₄ cup vegetable | | 1 No. 2½ can =
about 15.9 oz
(2¾ cup)
drained
vegetable | | | No. 303
can
(16 oz) | 7.0 | ¼ cup vegetable | | 1 No. 303 can =
about 9.4 oz.
(1 2/3 cup)
drained
vegetable | | Frozen
Chopped | Pound | | ¼ cup cooked
vegetable | 8.6 | | | Leaf | Pound | 12.3 | ¼ cup cooked
vegetable | 8.1 | | #### NECTARINES— OLIVES | Vegetables and Fruits | | | | | | |-----------------------------|--|---|--|--|---| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4. Serving size or portion and contribution to the meal requirement | 5.
Purchase
units for
100
servings | 6.
Additional yield
information | | NECTARINES
Fresh | Pound | 3.8 | 1 small raw
nectarine
(about ½ cup
fruit) | 26.1 | 1 small = 2-
to 2 1/8-inch
diameter, size
96 | | | Pound | 2. 8 | 1 medium raw
nectarine
(about ² / ₃ cup fruit) | 35.3 | 1 medium =
approx. 2½
inch diameter
size 70 and 72 | | | | 8. 6 | 1/4 cup raw halves
(1/4 cup fruit) | 11.6 | 1 lb AP =
0.91 lb ready-
to-serve raw | | OKRA
Fresh | Pound | 9.7 | ¼ cup cooked whole
vegetable | 10.3 | 1 lb AP =
0.87 lb ready-
to-cook | | | | 9.0 | 1/4 cup cooked sliced
vegetable | 11.1 | | | Canned
Cut | No. 10 can
(99 oz) | 38.8 | ¼ cup heated vegetable | 2.6 | 1 No. 10 can =
about 60 oz
(10-1/8 cup)
drained
vegetable | | | Pound | 6.2 | 1/4 cup heated vegetable | 16.0 | | | | No. 303
can
(15.5 oz) | 6.0 | ¼ cup heated
vegetable | 16.5 | 1 No. 303 can =
about 10.4 oz
(1% cup)
drained
vegetable | | Frozen
Cut | Pound | 9.1 | 1/4 cup cooked vegetable | 11.0 | | | Whole | Pound | 11.8 | ¼ cup cooked vegetable | 8.5 | | | OLIVES Canned Green Stuffed | No. 10 can
(72 oz
drained
weight) | 55.5 | ¼ cup vegetable | 1.8 | | 97 ### OLIVES— ONIONS, MATURE | Vegetables and Fruits 1. | 2. | | | | | |---------------------------------------|--|---|---|--|--| | Food as purchased | Purchase
unit | 3.
Servings
per
purchase
unit | 4. Serving size or portion and contribution to the meal requirement | 5.
Purchase
units for
100
servings | 6.
Additional yield
information | | OLIVES Canned Green Stuffed | | | | | | | - Continued | Pound
(drained
weight) | 12.3 | 1/4 cup vegetable | 8.1 | | | Whole
(pitted) | Gallon | 60,4 | 1/4 cup whole vegetable (about 14 olives) | 1.7 | 1 gal = about
65 oz drained
or 848 olives | | Dies | Pound
(drained
weight) | 14.8 | 1/4 cup vegetable | 6.8 | | | Ripe
Whole, large size
(pitted) | No. 10 can
(50 oz
drained
weight) | 48.0 | 1/4 cup whole vegetable (about 8 olives) | 2.1 | 1 No. 10 can =
about
380 olives | | | | 42.0 | ¼ cup chopped vegetable | 2.4 | | | | Pound
(drained
weight) | 15.3 | ½ cup whole vegetable | 6.5 | | | | | 12.9 | ¼ cup chopped vegetable | 7.8 | | | ONIONS, GREEN
Fresh | Pound | 15.0 | ¼ cup raw vegetable,
with tops | 6.7 | 1 lb AP =
0.83 lb ready-
to-serve, raw,
with tops | | | | 13.8 | ¼ cup cooked with tops | 7.3 | | | | Pound | 6.7 | 1/4 cup raw chopped or sliced vegetable without tops | 14.8 | 1 ib AP =
0.37 ib ready-
to-serve raw,
without tops | | ONIONS, MATURE
Fresh | Pound | 9.3 | 1/4 cup raw chopped vegetable | 10.8 | 1 lb AP =
0.88 lb ready-
to-cook or
serve raw | | | d | 14.2
Q | 1/4 cup raw sliced vegetable | 7.0 | | # ONIONS, MATURE — ORANGES | Vegetables and Fruits | | | | | | |--------------------------------------|---------------------------------|---|---|--|--| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4. Serving size or portion and contribution to the meal requirement | 5.
Purchase
units for
100
servings | 8.
Additional yield
Information | | ONIONS, MATURE
Fresh—Continued | | 7.9 | 1/4 cup cooked vegetable pieces | 12.7 | 1 lb AP =
0.78 lb cooked | | | : | 7.1 | 1/4 cup cooked whole
vegetable | 14.1 | | | Canned | No.10 can
(101 oz) | 31.2 | ¼ cup heated drained vegetable | 3.2 | 1 No. 10 can =
61 oz drained
vegetable | | | Pound | 4.9 | ¼ cup heated drained vegetable | 20.2 | | | | No. 303
can
(15.75
oz) | 4.8 | ¼ cup heated drained vegetable | 20.5 | 1 No. 303 can about 9.5 oz
(1 3/8 cup)
drained vegetat | | Frozen
(chopped) | Pound | 13.2 | ¼ cup thawed vegetable | 7.6 | | | | Pound . | - .2 | % cup cooked vegetable | 13.9 | |
| Dehydrated (chopped) | Pound | 49.9 | 1/4 cup rehydrated cooked vegetable | 2.0 | 1 lb dry = about 4 2/3 cups | | | Pound | 18.7 | 1/4 cup uncooked vegetable | 5.4 | | | ORANGES | | | | | | | Fresh Size 113 (California, Arizona) | Pound | 2.8 | 1 orange
(about 5/8 cup fruit
and juice) | 35.5 | | | Size 125 (Florida,
Texas) | Pound | 2.9 | 1 orange
(about 5/8 cup fruit
and juice) | 34.4 | | | Size 138
(California,
Arizona) | Pound | 3.4 | 1 orange
(about ½ cup
fruit and
juice) | 28.9 | | | All sizes | Pound | 7.2 | 1/4 cup fruit sections with membrane and juice | 13.8 | 1 lb AP =
0.71 lb ready-
to-serve | | | | 3.5 | 1/4 cup fruit sections drained, no membrane | 28.6 | 1 ib AP =
0.40 ib ready-
to-serve | | | | 3.6 | 1/4 cup fruit juice | 27.6 | 1 lb AP =
0.48 lb (7/8 cup
juice | | Vegetables and Fruits | | | | | | |---|------------------------|------------------------------------|---|---|---| | 1.
Food as purchased | 2.
Purchase
unit | Servings
per
purchas
unit | and contribution | 5.
Purchas
units for
100
servings | information | | ORANGES - Continued
Canned
Mandarin | Pound | 7.3 | 1/4 cup fruit and juice | 13.7 | | | PAPAYA
Fresh | Pound | 8.6 | ¼ cup cubed fruit | 11.6 | 1 lb AP = about 0.67 lb | | | | 5.1 | 1/4 cup mashed fruit | 19.5 | ready-to-serve | | PARSLEY
Fresh | Pound | 83.4 | ¼ cup chopped vegetable | 1.2 | 1 lb AP =
0.92 lb ready-
to-serve raw | | PARSNIPS
Fresh | Pound | 8.1 | % cup cooked vegetable pieces | 12.3 | 1 lb AP =
0.83 lb ready- | | | | 7.2 | ¼ cup cooked mashed vegetable | 13.8 | to-cook | | PEACHES
Fresh | Pound | 3.7 | 1 small raw
peach (about
½ cup fruit) | 26.7 | 1 small =
approx.
2 1/8 inch
diameter
(size 84) | | | | | 1 medium raw
peach (about
% cup
fruit) | 36.2 | 1 medium - approx. 2½ inch diameter (size 60 and 64) | | | | | ¼ cup raw diced
fruit | | 1 ib AP =
0.76 ib ready-
to-cook or
serve raw | | | | | ¼ cup raw sliced
ruit | 12.9 | | | | | 7.4 | 4 cup cooked sliced ruit, sugar added | 13.5 | | ### PEACHES | Vegetables and Fruits | | | `, | , | | |---------------------------------|---------------------------|---|---|--|---| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4. Serving size or portion and contribution to the meal requirement | 5.
Purchase
units for
100
servings | 8.
Additional yield
information | | PEACHES Canned Diced Cling | No. 10
can
(106 oz) | 48.7 | ¼ cup fruit
and juice | 2.1 | 1 No. 10 can =
about 70 oz
(9 1/8 cup)
drained
fruit | | | No. 2½
can
(29 oz) | 13.3 | ¼ cup fruit
and juice | 7.5 | 1 No. 2½ can =
about 17.5 oz
(2¼ cup)
drained
fruit | | | No. 303
can
(16 oz) | 7.4 | 1/4 cup fruit and juice | 13.6 | 1 No. 303 can about 9.8 oz
(11/4 cup)
drained
fruit | | Halves
Cling or
Freestone | No. 10
can
(106 oz) | 47.1 | ½ peach with juice (¼ cup fruit and juice) | 2.2 | 1 No. 10 can = about 64 oz (8 1/8 cup) drained clings or about 60 oz (6-2/3 cup) drained freestones | | | No. 2½
can
(29 oz) | 12.9 | 1/4 cup fruit
and juice | 7.8 | 1 No. 2½ can = about 17 oz (2 1/8 cup) drained clings or about 15.7 oz (2 cup) drained freestones | | Vegetables and Fruits | | | | | | |--------------------------------------|---------------------------|-------------------------------------|---|--|---| | 1.
Food as purchased | 2.
Purchase
unit | Servings
per
purchase
unit | 4. Serving size or portion and contribution to the meal requirement | 5.
Purchase
units for
100
servings | 6.
Additional yield
information | | PEACHES
Canned | | | | | | | Halves Cling or Freestone —Continued | No. 303
can
(16 oz) | 7.1 | 1/4 cup fruit
and juice | 14.1 | 1 No. 303 can = about 9.5 oz (1% cup) drained clings or about 8.9 oz (1 1/8 cup) drained freestones | | | | | | | 1 can = about
60 oz (6 ² / ₃ cup)
drained fruit | | Quarters
Cling | No. 10
can
(106 oz) | 48.5 | 1/4 cup fruit and juice | 2.1 | 1 No. 10 can =
about 71 oz
(9 7/8 cup)
drained fruit | | Slices | | | | | CIGINGU HUIL | | Cling or
Freestone | No. 10
can
(106 oz) | 47.5 | ¼ cup fruit
and juice | 2.1 | 1 No. 10 can = about 66 oz (7½ cup) drained clings or about 60 oz (6¾ cup) drained freestones | | | No. 2½
can
(29 oz) | | ¼ cup fruit
and juice | | 1 No. 2½ can = about 17.1 oz (2 1/8 cup) drained clings or about 15.7 oz (2 cup) drained freestones | #### PEACHES— PEARS | Vegetables and Fruits | | | | | | |---|---------------------------|---|---|--|---| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4. Serving size or portion and contribution to the meal requirement | 5.
Purchase
units for
100
servings | 6.
Additional yield
information | | PEACHES Canned Stices Cling or Freestone —Continued | No. 303
can
(16 oz) | 7.1 | ¼ cup fruit
and juice | 14.0 | 1 No. 303 can =
about 9.5 oz
(1¼ cup)
drained
clings or
about 8.9 oz
(1 1/8 cup)
drained
freestones | | Whole spiced | Pound | 2.7 | 1/3 cup whole fruit—
2 small (about 1/4 cup
pitted fruit) | 37.0 | 1 lb AP =
0.34 lb drained
pitted fruit | | Frozen
(sliced) | Pound | 7.3 | 1/4 cup fruit, thawed | 13.7 | | | (Silveu) | | 7.1 | 1/4 cup cooked fruit | 14.0 | | | Dehydrated
Regular moisture
(halves) | Pound | 10.8 | About 4 haives
(1/4 cup dry fruit) | 9.3 | 1 lb dry =
about 32
halves (2 ² / ₃
cup) | | | | 22.9 | 1/4 cup cooked fruit and juice | 4.4 | | | PEARS
Fresh | Pound | 4.1 | 1 small raw
pear - size 150
(about ½ cup
fruit) | 24.1 | 1 lb AP = 0.92
lb ready-to-
cook or
serve raw
unpared | | | | 3.3 | 1 medium raw
pear - size 120
(about ¾ cup
fruit) | 30.0 | | | | | 7.1 | 14 cup raw pared, cubed fruit | 14.0 | 1 lb AP =
0.78 lb ready-
to-cook or
serve raw,
pared | | Vegetables and Fruits | | | | | | |--------------------------------------|---------------------------|---|--|--|--| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | and contribution | 5.
Purchase
units for
100
servings | 6.
Additional yield
information | | PEARS | | | | | | | Fresh-Continued | Pound | 7.9 | 1/4 cup raw pared, sliced fruit | 12.7 | | | Canned | | 5,7 | 1/4 cup cooked pared halves, sugar added (1/4 cup fruit) | 17.4 | | | Halves | No. 10
can
(105 oz) | 52.0 | ½ pear with juice (¼ cup fruit and juice) | 2.0 | 1 No. 10 can =
about 62 oz
(7% cup)
drained fruit | | | No. 2½
can
(29 oz) | 14.3 | ½ pear with juice (¼ cup fruit and juice) | 7.0 | 1 No. 2½ can about 15.8 oz
(2 cup)
drained fruit | | | No. 303
can
(16 oz) | 7.9 | ¼ cup fruit
and juice | 12.7 | 1 No. 303 can
about 8.8 oz
(1 cup)
drained fruit | | Diced | No. 10
can
(106 oz) | 47.6 | ¼ cup fruit
and juice | | 1 No. 10 can =
about 66 oz
(9½ cup)
drained fruit | | | No. 2½
can
(29 oz) | 13.1 | ¼ cup fruit
and juice | | 1 No. 2½ can =
about 18.4 oz
(2 5/8 cup)
drained fruit | | | No. 303
can
(16 oz) | | ¼ cup fruit
and juice | | 1 No. 303 can sabout 10.2 oz
(1½ cup)
drained fruit | | Dehydrated regular moisture (halves) | Pound | | 2½ halves
about ¼ cup dry
ruit) | a | lb AP =
about 22
alves (2 ² / ₃
ap) | | | | 20.3 | 4 cup cooked fruit and juice | 5.0 | | ### PEAS AND CARROTS — PEAS, GREEN | Vegetables and Fruits | | | | | | |---|---------------------------|---|---|--|--| | 1.
Food as purchased | Purchase | 3.
Servings
per
purchase
unit | 4. Serving size or portion and contribution to the meal requirement | 5.
Purchase
units for
100
servings | 6.
Additional yield
information | | PEAS AND CARROTS Canned | No. 10
can
(105 oz) | 41.3 | ¼ cup heated
vegetable | 2.5 | 1 No. 10 can = about 66 oz (11½ cup) drained vegetable | | | No. 303
can
(16 oz) | 6.3 | 1/4 cup heated vegetable | 15.9 | | | Frozen | Pound | 10.9 | 1/4 cup cooked vegetable | 9.2 | | | PEAS, GREEN Fresh (shelled) | Pound | 10.6 | 1/4 cup cooked vegetable | 9.4 | 1 lb in pod =
0.38 lb ready-to-
cook | | Canned | No. 10 car
(105 oz) | 44.2 | 1/4 cup heated vegetable | 2.3 | 1 No. 10 can =
about 69 oz
(11½ cup)
drained
vegetable | | | No. 303
can
(16 oz) | 6.7 | 1/4 cup heated
vegetable | 14.9 | 1 No. 303 can = about 10.5 oz (1% cup) drained vegetable | | Frozen | Pound | 10.1 | 1/4 cup cooked vegetable | 9.9 | | | Dehydrated
Whole | Pound | 25.6 | 1/4 cup cooked vegetable | 4.0 | 1 lb dry = about 2½ cup | | Split | Pound | 23.1 | 1/4 cup cooked vegetable | 4.4 | 1 lb dry = about 21/4 cup | | Edible podded
(Chinese Snow
Peas) | | | | 8.8 | | | Frozen | Pound | 11.4 | 1/4 cup cooked vegetable | 8.8 | | #### PEPPERS— PIMIENTOS | Vegetables and Fruits | | | | | | |-----------------------------------|------------------------------------|---|--|--|--| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | and contribution | 5.
Purchase
units for
100
servings | 6.
Additional yield
information | | PEPPERS, GREEN
Fresh | Pound | 14.7 | 1/4 cup raw vegetable strips | 6.8 | 1 lb AP =
0.80 lb ready-
to-cook or
serve raw | | | | 9.7 | 1/4 cup raw chopped or diced vegetable | 10.3 | | | | | 9.8 | 1/4 cup cooked vegetable strips | 10.2 | 1 lb AP =
0.73 lb cooked | | Frozen
(diced) | Pound | 15.3 | 1/4 cup raw vegetable | 6.5 | | | | | 7.3 | 1/4 cup cooked vegetable | 13.7 | | | Green Chile
Canned
Channed | No. 10 can
(103 oz) | | 1/4 cup heated vegetable | 2.0 | 1 No. 10 can = about 12 7/8 | | Chopped Dehydrated | Pound | 7.9 | 1/4 cup heated
vegetable | 12.6 | cups drained
vegetable | | Diced | Pound | 99.2
38.6 | 1/4 cup rehydrated
cooked vegetable
1/4 cup uncooked
vegetable | 1.0 | 1 lb dry =
about 9 1/4 cups | | PICKLES
(whole) | Gallon
(about 87
oz drained) | | 1/4 cup whole vegetable (about 3.3/4 small gherkins, 1.1/4 large gherkins, 1.5 small pickle, 1/2 medit;m pickle, 1/3 large pickle, 1/4 extra large pickle) | | Length of pickles: gherkins = 2 2 34 inch, small = 2 34 - 3½ inch, medium = 3½ - 4 inch, large = 4 4 34 inch, extra large = 4 34 - 5¼ inch | | | Gallon | | 1/8 cup length-wise sliced vegetable | 1.2 | | | | | | 1/8 cup crosswise sliced vegetable | 8.0 | | | | | | 1/8 cup chopped
regetable | 1.0 | | | PIMIENTOS Canned Chopped or diced | No. 10
can
(102 oz) | 40.7 | ¼ cup vegetable | (
(| No. 10 can = about 74 oz 10 1/8 cup) drained regetable | #### PIMIENTOS— PINEAPPLE | Vegetables and Fruits | × | | | | | |--------------------------------------|---------------------------|---|---|--|---| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4. Serving size or portion and contribution to the meal requirement | 5.
Purchase
units for
100
servings | 6.
Additional yield
information | | PIMIENTOS Chopped or Diced—Continued | No. 2½
can
(28 oz) | 11.2 | ⅓ cup vegetable | 9.0 | 1 No. 2½ can about 20.5 oz
(2¾ cup)
drained
vegetable | | | Pound | 6.4 | 1/4 cup vegetable | 15.7 | | | Whole | No. 10
can
(102 oz) | 38.5 | 1/4 cup chopped vegetable | 2.6 | 1 No. 10 can about 71 oz
(9% cup)
drained
vegetable | | | No. 2½
can
(28 oz) | 11.0 | ¼ cup chopped vegetable | 9.1 | 1 No. 2½ can
about 20.2 oz
(2¾ cup)
drained
vegetable | | | Pound | 6.0 | 1/4 cup chopped vegetable | 16.6 | | | | 7 oz
can | 2.8 | ¼ cup chopped vegetable | 35.3 | 1 7-oz can =
about 5.2 oz
(2/3 cup)
drained
vegetable | | PINEAPPLE
Fresh | Pound | 6.4 | ¼ cup raw cubed fruit | 15.6 | 1 lb AP =
0.54 lb ready-
to-serve raw | | Canned
Chunks | No. 10
can
(106 oz) | 50.0 | ¼ cup fruit
and juice | 2.0 | 1 No. 10 can
about 66 oz
(10 cup)
drained fruit | | | No. 2
can
(20 oz) | 9.4 | ¼ cup fruit
and juice | 10.6 | 1 No. 2 can =
about 12.4 oz
(1 7/8 cup)
drained fruit | | | Pound | 7.5 | 1/4 cup fruit and juice | 13.3 | | #### PINEAPPLE — PLUMS | Vegetables and Fruits | | | | * | | |-------------------------------------|---------------------------|---|---|--|---| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | and contribution | 5.
Purchase
units for
100
servings | 6.
Additional yield
information | | PINEAPPLE — Continued | | | | | | | Crushed | No. 10
can
(107 oz) | 49.3 | 1/4 cup fruit
and juice | 2.1 | 1 No. 10 can
about 74 oz
(10 7/8 cup)
drained fruit | | | No. 2
can
(20 oz) | 9.2 | ¼ cup fruit
and juice | 10.9 | 1 No. 2 can =
about 13.8 oz
(2 cup)
drained fruit | | | Pound | 7.3 | 1/4 cup fruit and juice | 13.6 | | | Slices | No. 10
can
(107 oz) | 47.5 | 1/4 cup fruit and juice (about 11/2 silces) | 2.1 | 1 No. 10 can sabout 62 oz
(9 1/3 cup or
60 slices)
drained fruit | | | No. 2
can
(20 oz) | 8.8 | ¼ cup fruit
and juice | 11.3 | 1 No. 2 can = about 13 oz (2 cup) drained fruit | | | Pound | 7.1 | 1/4 cup fruit and juice | 14.1 | | | Frozen
(chunks) | Pound | 7.3 | 1/4 cup fruit, thawed | ĺ | 1 ib AP =
0.61 ib (11/3
cup) thawed
fruit, drained | | PLANTAINS | | | | | | | Fresh
Green | Pound | 7.5 | 1/4 cup peeled, sliced, boiled fruit | | 1 lb = 0.62 lb
ready-to-cook | | Ripe | Pound | 5.6 | ¼ cup peeled, sliced, boiled fruit | 17.8 | 1 lb = 0.65 lb
ready-to-cook | | PLUMS
Fresh
Italian or purple | Pound | | 1½ plums
(about ¼ cup fruit) | (| I ib AP = 0.94
b ready-to-
cook or serve | # PLUMS — POTATOES, WHITE | Vegetables and Fruits | | | | | | |--------------------------|---------------------------|---|--|--|---| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | Serving size or portion and contribution | 5.
Purchase
units for
100
servings | 6.
Additional yield
information | | PLUMS—Continued | | | | | | | Japanese or Hybrid | Pound | 6.4 | 1 plum
(3/8 cup fruit) | 15.5 | 1 plum = about
1½ inch
diameter | | Canned
Purple, whole | No. 10
can
(108 oz) | 52.3 | ¼ cup fruit
and juice | 2.0 | 1 No. 10 can =
about 59 oz
(7¼ cup)
drained fruit
with pits | | | No. 2½
can
(30 oz) | 14.5 | ¼ cup fruit
and juice | 6.9 | 1 No. 2½ can about 16.5 oz (2 cup) drained fruit with pits | | | No. 303
can
(16 oz) | 7.7 | ¼ cup fruit
and juice | 12.9 | 1 No. 303 can
about 8.8 oz
(1 cup) draine
fruit with pits | | POTATOES, WHITE
Fresh | Pound | 6.0 | ½ medium
baked potato
(about 3/8 cup
vegetable) | 16.7 | 1 lb AP = 0.8
lb baked pota
with skin | | | | 8.9 | 1/4 cup pared, cooked diced vegetable | 11.3 | 1 lb AP = 0.74
lb baked
potato with-
out skin | | | | 8.4 | 1/4 cup cooked mashed vegetable | 11.9 | 1 lb AP =
0.81 lb ready-
to-cook pared | | | | 9.9 | 1/4 cup cooked sliced vegetable | 10.1 | 1 lb AP = 0.8
lb cooked
diced | | | | 5.3 | 1/4 cup hash browns
(1/4 cup vegetable) | 18.6 | | 100 | Vegetables and Fruits | | | ì | | | |--|---------------------------|---|---|--|---| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4. Serving size or portion and contribution to the meal requirement | 5.
Purchase
units for
100
servings | 6.
Additional yield
information | | POTATOES — Continued
Canned
(small, whole) | No.10 can
(102 oz) | 43.7 | ¼ cup heated vegetable | 2.3 | 1 No. 10 can -
72 oz drained
vegetable | | | No. 2½
can
(29 oz) | 10.9 | ¼ cup heated vegetable | | 1 No. 2½ can =
about 17.7 oz
(2¾ cup)
drained
vegetable | | | No. 303
can
(16 oz) | 6.8 | ¼ cup heated vegetable | 14.6 | 1 No. 303 can =
about 9.3 oz
(1½ cup)
drained
vegetable | | Frozen French Fries Regular Crinkle-cut or Straight-cut | 5-lb pkg | 68.7 | 1/4 cup heated vegetable (about 5 pieces | 1.5 | vogetable | | | Pound | 13.7 | 1/4 cup heated vegetable | 7.3 | | | French Fries—
Shoestring | | | | | | | Straight cut | 4½-lb pkg | 79.0 | 1/4 cup heated vegetable | 1.3 | | | | Pound | 17.5 | 1/4 cup heated vegetable | 5.7 | | | Hash browns
(diced) | Pound | 7.7 | 1/4 cup heated vegetable | 13.0 | | | Shredded
(preportioned
3 oz raw) | Pound | 5.3 | 1 portion
(about ½ cup heated
vegetable) | 18.8 | | | Skins, pieces,
wedges, etc.
(with skin and
precooked) | Pound | 10.6 | ¼ cup heated vegetable | 9.4 | | # POTATOES, WHITE — PRUNES, DRY | Vegetables and Fruits | | <u></u> | | | | |----------------------------
--|---|---|--|---| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4. Serving size or portion and contribution to the meal requirement | 5.
Purchase
units for
100
servings | 8.
Additional yield
information | | POTATOES — Continued | | | | | | | Potato rounds* | Pound | 12.7 | 1/4 cup heated vegetable (about 4 pieces) | 7.9 | | | Whole
(small, frozen) | Pound | 10.1 | 1/4 cup heated vegetable | 9.9 | | | Dehydrated | | | | | | | (low moisture)
Diced | Pound | 45.1 | 1/4 cup reconstituted vegetable | 2.3 | 1 lb dry =
about 5 1/8 cu | | Flakes | Pound | 50.5 | 1/4 cup reconstituted vegetable | 2.0 | 1 lb dry = about 7 1/2 cur | | Granules | Pound | 50.5 | 1/4 cup reconstituted vegetable | 2.0 | 1 lb dry =
about 21/4 cus | | Slices | Pound | 43.5 | 1/4 cup reconstituted vegetable | 2.3 | 1 lb dry = about 92/3 cur | | PRUNES, DRY
Canned | | | | | | | Market pack | No. 10
can
(108 oz) | 46.0 | 1/4 cup fruit and juice, about 4 prunes with juice | 2.2 | 1 No. 10 can
about 57 oz
(7 1/8 cup)
drained
pitted fruit | | | 25 oz
glass | 10.6 | ¼ cup fruit
and juice | 9.4 | 1 jar = about
13.2 oz (1 2/3
cup) drained
pitted fruit | | | Pound | 6.8 | 1/4 cup fruit
and juice | 14.7 | | | Dehydrated | | | | | | | Regular moisture With pits | Pound | 9.6 | 6 medium prunes, dry
(about ¼ cup fruit) | 10.4 | 1 lb dry =
about 2 3/8 cu | | | - Parameter de l'appropriet | 12.9 | 1/4 cup cooked fruit and juice | 7.8 | | ^{*}Shaped, shredded potatoes available under brand names such as Tater Tots or Tater Gems. | Vegetables and Fruits | | | | | | |---|----------------------------------|---|---|--|---| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4. Serving size or portion and contribution to the meal requirement | 5.
Purchase
units for
100
servings | 6.
Additional yield
information | | PRUNES, DRY - Continued Without pits USDA-donated (special purchase) | Pound | 10.6 | ¼ cup dry fruit,
about 6 medium
prunes | 9.4 | 1 lb dry =
about 2²⁄₃ cup | | | | 14.7 | ¼ cup cooked fruit and juice | 6.8 | | | PUMPKIN
Fresh | Pound | 4.7 | 1/4 cup cooked mashed vegetable | 21.3 | 1 lb AP =
0.70 lb ready-
to-cook | | Canned | No. 10 can
(106 oz) | 51.5 | 1/4 cup heated vegetable | 2.0 | | | | No. 2½
can
(29 oz) | 14.1 | ¼ cup heated vegetable | 7.1 | | | | No. 303
can
(16 oz) | 7.7 | ¼ cup heated vegetable | 12.9 | | | RADISHES Fresh (without tops) | Pound | 12.8 | 1/4 cup whole vegetable, about 7 small radishes | 7.8 | 1 lb without
tops = 0.94 lb
ready-to-serve
raw | | | | 15.3 | 1/4 cup raw sliced vegetable | 6.6 | | | RAISINS Dehydrated Regular moisture (seedless) | Pound | 12.6 | 1/4 cup dry raisins (1/4 cup fruit) | 8.0 | 1 lb dry =
about 3 1/8 cup | | | Package
(1.3 oz
to 1.5 oz) | 1.0 | 1/4 cup dry raisins (1/4 cup fruit) | 100.0 | assar o no oup | | | Pound | 21.4 | 1/4 cup cooked fruit
(1/4 cup fruit) | 4.7 | | ### RASPBERRIES — SAUERKRAUT | | 0 | 2 | 4. | 5. | 6. | |--------------------------------------|---------------------------|---|--|------|--| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | Serving size or portion and contribution | | Additional yield information | | RASPBERRIES
Fresh | Pint
(11½ oz) | 8.7 | ¼ cup raw whole fruit | 11.5 | 1 pt AP = about 0.69 lb (2 1/8 cup) ready-to-serve raw | | | Pound | 12.1 | 1/4 cup raw whole fruit | 8.3 | 1 lb AP =
about 0.96 lb
ready-to-serve
raw | | Canned
(red) | No. 10
can
(103 oz) | 48.0 | ¼ cup fruit
and juice | 2.1 | 1 No. 10 can =
53 oz drained
fruit | | | No. 303
can
(16 oz) | 7.4 | ¼ cup fruit
and juice | 13.4 | 1 No. 303 can
about 8.25 oz
drained
fruit | | Frozen | Pound | 7.2 | ¼ cup fruit and juice, thawed | 13.8 | | | RHUBARB
Fresh
(without leaves) | Pound | 6.2 | 1/4 cup cooked fruit, sugar added | 16.0 | 1 lb AP =
0.86 lb ready-to
cook | | Frozen | Pound | 10.0 | 1/4 cup cooked fruit, sugar added | 10.0 | | | RUTABAGAS
Fresh | Pound | 8.3 | ¼ cup cooked cubed
vegetable | 12.0 | 1 lb AP =
0.85 lb ready-
to-cook | | | | 5.7 | 1/4 cup cooked mashed vegetable | 17.4 | | | SAUERKRAUT
Canned | No. 10
can
(99 oz) | 58.6 | ¼ cup heated vegetable | 1.8 | 1 No. 10 can =
80 oz drained
vegetable | | | No. 2½
can
(27 oz) | 15.0 | 1/4 cup heated vegetable | 6.3 | 1 No. 2½ can =
23 oz (4½ cup)
drained
vegetable | ### SAUERKRAUT— SPINACH | Vegetables and Fruits | | | | | | |---------------------------|---------------------------|---|-------------------------------|--|---| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | and contribution | 5.
Purchase
units for
100
servings | 6.
Additional yield
information | | SAUERKRAUT - Continued | | | | | | | | No. 303
can
(16 oz) | 9.4 | ¼ cup heated vegetable | 10.6 | 1 No. 303 can =
about 13.2 oz
(2 5/8 cup)
drained
vegetable | | SPINACH | | | | | | | Fresh
(partly trimmed) | Pound | 30.7 | 1/4 cup raw chopped vegetable | | 1 lb AP =
0.88 lb ready-
to-cook or
serve raw | | | | 20.4 | ¼ cup vegetable with dressing | 4.9 | | | | | 7.6 | 1/4 cup cooked vegetable | 13.1 | | | Canned | No. 10
can
(98 oz) | 25.2 | ¼ cup heated vegetable | 4.0 | 1 No. 10 can =
55 oz drained
vegetable | | | No. 2½
can
(27 oz) | 6.9 | ¼ cup heated vegetable | | 1 No. 2½ can =
about 17.6 oz
(2¼ cup)
drained
vegetable | | | Pound | 4.1 | ¼ cup heated vegetable | 24.3 | | | Frozen | No. 303
can
(15 oz) | | ¼ cup heated
vegetable | | 1 No. 303 can =
about 9.6 oz
(1¼ cup) drained
vegetable | | Chopped | Pound | | ½ cup cooked vegetable | 17.6 | | | Whole leaf | Pound | 6.5 | ¼ cup coo.⇔d
vegetable | 15.3 | | ## SQUASH, SUMMER — SQUASH, WINTER | Vegetables and Fruits | | | | | | |---------------------------|---------------------------|---|---|--|---| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4. Serving size or portion and contribution to the meal requirement | 5.
Purchase
units for
100
servings | 8.
Additional yield
information | | SQUASH, SUMMER | | | | | | | Fresh
Yellow | Pound | 7.3 | 1/4 cup cooked vegetable cubes | 13.7 | 1 lb AP =
0.95 lb ready-
to-cook | | | | 6.3 | 1/4 cup cooked mashed vegetable | 15.8 | | | | | 8.5 | 1/4 cup cooked sliced vegetable | 11.7 | 1 lb AP =
0.83 lb cooked | | Zucchini | Pound | 14.4 | 1/4 cup raw vegetable sticks | 7.0 | 1 lb AP =
0.94 lb ready-
to-cook | | | | 7.6 | 1/4 cup cooked vegetable cubes | 13.2 | 1 lb AP =
0.86 lb cooked | | | | 10.2 | 1/4 cup cooked sliced vegetable | 9.8 | | | Canned
(sliced) | No. 10 can
(105
oz) | 26.5 | 1/4 cup heated vegetable | 3.8 | 1 No. 10 can =
about 61 oz (8
3/8 cup) drained
vegetable | | | No. 303
can
(16 oz) | 4.0 | 1/4 cup heated vegetable | 24.7 | 1 No. 303 can = about 9.2 oz (1% cup) drained vegetable | | Frozen
Yellow (sliced) | Pound | 7.9 | 1/4 cup cooked vegetable | 12.6 | | | Zucchini (sliced) | Pound | 7.0 | 1/4 cup cooked vegetable | 14.2 | | | SQUASH, WINTER | | - | | | | | Fresh
Acorn | 1 squash
(8 oz) | 2.0 | 1/2 small squash
baked in skin (about
1/4 cup vegetable) | 50.0 | 1 lb AP =
0.87 lb ready-
to-cook in skin | | | Pound | 4.7 | 1/4 cup cooked mashed vegetable | 20.9 | 1 lb AP =
0.70 lb ready-
to-cook pared | ### SQUASH WINTER — SUCCOTASH | Vegetables and Fruits | | | | | | |--------------------------------|---------------------------|---|---|--|---| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4. Serving size or portion and contribution to the meal requirement | 5.
Purchase
units for
100
servings | 8.
Additional yield
information | | SQUASH, WINTER | | | | | | | Fresh — Continued
Butternut | Pound | 7.5 | 1/4 cup cooked cubed vegetable | 13.3 | 1 lb AP =
0.84 lb ready-
to-cook pared | | | | 5.4 | 1/4 cup cooked mashed vegetable | 18.3 | · | | Hubbard | Pound | 4.4 | 1/4 cup cooked cubed
vegetable | 22.8 | 1 lb AP =
0.64 lb ready-
to-cook pared | | | | 4.3 | 1/4 cup cooked mashed vegetable | 22.8 | · | | Frozen
(mashed) | Pound | 7.0 | 1/4 cup cooked
vegetable | 14.3 | | | STRAWBERRIES
Fresh | Pint
(11 ½ 02) | 7.9 | ¼ cup raw whole fruit | 12.7 | 1 pt AP =
about 0.66 lb
ready-to-serve
raw | | | Pound | 10.5 | ¼ cup raw whole fruit | 9.5 | 1 lb AP =
0.88 lb ready-
to-serve raw | | Canned | No. 10 can
(102 oz) | 47.8 | 1/4 cup fruit and juice | 2.1 | | | | No. 303
can
(16 oz) | 7.5 | 1/4 cup fruit and juice | 13.4 | | | Frozen
(sliced) | Pound | 7.1 | ¼ cup fruit and juice | 14.0 | | | SUCCOTASH
Canned | No.10 can
(105 oz) | 47.3 | ¼ cup vegetable | 2.2 | 1 No. 10 can =
about 71 oz
drained
vegetable | | | No. 303
can
(16 oz) | 7.2 | ¼ cup vegetable | 13.9 | - ogolebie | | Frozen | Pound | 9.4 | ¼ cup cooked vegetable | 10.6 | | ### SWEET POTATOES | Vegetables and Fruits | | | | | | |-----------------------------|---------------------------|---|---|--|--| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4. Serving size or portion and contribution to the meal requirement | 5.
Purchase
units for
100
servings | 6,
Additional yield
information | | SWEET POTATOES
Fresh | Pound | 5.0 | ½ baked potato
(about ½ cup
vegetable) | 19.9 | 1 lb AP =
0.61 lb baked,
without skin | | | | 5.5 | 1/4 cup cooked mashed vegetable | 17.9 | 1 lb AP =
0.80 lb peeled
ready-to-cook | | | | 9.1 | 1/4 cup cooked sliced
vegetable | 11.0 | | | Canned
Syrup pack
Cut | No. 10
can
(108 oz) | 45.4 | ¼ cup heated vegetable | 2.2 | 1 No. 10 can =
about 71 oz
(12½ cup)
drained
vegetable | | | No. 2½
can
(29 oz) | 12.2 | ¼ cup heated vegetable | 8.2 | 1 No. 2½ can =
about 18 oz
(3 1/8 cup)
drained
vegetable | | | No. 303
can
(16 oz) | 6.7 | 1/4 cup heated vegetable | 14.9 | 1 No. 303 can
about 9.7 oz
(1 2/3 cup)
drained
vegetable | | Whole | No. 10
can
(108 oz) | 45.9 | 1/4 cup heated vegetable | 2.2 | 1 No. 10 can =
about 71 oz
(13 cup)
drained
vegetable | | | No. 2½
can
(29 oz) | 12.3 | 1/4 cup heated vegetable | 8.2 | 1 No. 2½ can about 18 oz (3¼ cup) drained vegetable | | Vegetables and Fruits | | | | | | |---|---------------------------|---|--|--|---| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | and contribution | 5.
Purchase
units for
100
servings | 8.
Additional yield
information | | SWEET POTATOES Canned Whole — Continued | No. 303
can
(16 oz) | 6.8 | ¼ cup heated
vegetable | 14.7 | 1 No. 303 can
about 9.7 oz
(1% cup)
drained
vegetable | | Vacuum pack
(whole) | No. 3
(17 oz) | 7.9 | 1/4 cup vegetable | 12.6 | | | | Pound | 7.4 | 1/4 cup vegetable | 13.4 | | | Dehydrated
(low moisture)
Flakes | Pound | 18.5 | ¼ cup recon-
stituted vegetable | 5.4 | 1 lb dry =
about
3% cups | | Frozen
(in syrup) | Pound | 7.6 | 1/4 cup cooked vegetable | 13.2 | | | TANGERINES
Fresh | Pound | 4.0 | 1 medium tangerine
(about ½ cup fruit
and juice) | 25.0 | 1 lb AP =
0.74 lb ready-
to-serve | | | | 8.4 | 1/4 cup fruit sections | 11.9 | 1 medium tangerine size 176 = about 2 3/8 inch diameter | | Canned
(Mandarin
oranges) | Pound | 7.3 | ¼ cup fruit and
Juice | 13.7 | 1 lb AP = about 0.61 lb (1½ cup) drained fruit | | TOMATOES
Fresh | Pound | 8.9 | 1/4 tomato
(about 1/4 cup
vegetable) | | 1 lb AP =
0.99 lb ready-
to-serve raw | | | | 9.8 | ¼ cup sliced vegetable | 10.2 | | | Cherry | Pound | 11.8 | ¼ cup whole vegetable | 8.5 | 1 lb AP =
0.97 lb
stemmed
tomatoes | ### TOMATOES — TOMATO PASTE | Vegetables and Fruits | <u>, , , , , , , , , , , , , , , , , , , </u> | | | | يناند | |--|---|---|---|--|---| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4. Serving size or portion and contribution to the meal requirement | 5.
Purchase
units for
100
servings | 6.
Additional yield
information | | TOMATOES—Continued Canned (all forms) Whole Diced Stewed | No. 10
can
(102 oz) | 48.8 | ¼ cup vegetable | 2.1 | 1 No. 10 can =
about 66 oz
drained
vegetable | | Crushed | | 45.5 | 1/4 cup heated vegetable | 2.2 | | | | No. 2⅓
can
(28 oz) | 13.4 | ¼ cup vegetable | 7.5 | 1 No. 2½ can =
about 18.5 oz
drained
vegetable | | | | 12.5 | % cup heated vegetable | 8.0 | | | | No. 303
can
(16 oz) | 7.6 | ¼ cup vegetable | 13.1 | 1 No. 303 can
about 10.5 oz
drained
vegetable | | | | 7.1 | ¼ cup heated vegetable | 14.0 | | | TOMATO PASTE
Canned | No. 10
can
(111 oz) | 192.0 | 1 tablespoon
paste (¼ cup
vegetable) | 0.6 | 1 No. 10 can =
12 cup
paste | | | No. 2½
can
(30 oz) | 52.0 | 1 tablespoon
paste (¼ cup
vegetable) | 2.0 | 1 No. 2½ can =
about 3¼
cup paste | | | Pound | 27.6 | 1 tablespoon
paste (¼ cup
vegetable) | 3.7 | 1 No. 10 can
paste plus 3
cans water =
48 cup
juice | | | Picnic
(12 oz) | 20.7 | 1 tablespoon
paste (% cup
vegetable) | 4.9 | 1 12-oz can =
about 1¼ cup
paste | ### TOMATO PUREE — TURNIP GREENS | Vegetables and Fruits | | | | ** | \ | |---------------------------------------|---------------------------|---|---|--|---| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | and contribution | 5.
Purchase
units for
100
servings | 6.
Additional yield
Information | | TOMATO PUREE
Canned | No. 10
can
(106 oz) | 96.0 | 2 tablespoons
puree (¼ cup
vegetable) | 1.1 | 1 No. 10 can = 12 cup puree 1 No. 10 can tomato puree plus one can water = 24 cup juice | | | No. 303
can
(16 oz) | 14.4 | 2 tablespoons
puree (¼ cup
vegetable) | 6.9 | 1 No. 303 can
about 1% cup
puree | | TOMATO SAUCE
Canned | No. 10 can
(106 oz) | 50.7 | 1/4 cup vegetable | 2.0 | | | | Pound | 7.6 | 1/4 cup vegetable | 13.1 | | | | No. 303
can
(15 oz) | 7.1 | 1/4 cup vegetable | 14.0 | | | TURNIP GREENS
Fresh
(untrimmed) | Pound | 6.5 | 1/4 cup cooked vegetable | 15.4 | 1 lb AP =
0.70 lb ready-
to-cook | | Canned | No.10 can
(98 oz) | 27.6 | 1/4 cup heated
vegetable | 3.7 | 1 No. 10 can = 58 oz drained vegetable | | | No. 2½
can
(27 oz) | 7.6 | ¼ cup heated vegetable | 13.2 | | | | Pound | 4.5 | ¼ cup heated
vegetable | 22.2 | | | | No. 303
can
(15 oz) | 4.2 | 1/4 cup heated vegetable | 23.7 | | | Frozen
(chopped or
whole leaf) | Pound | 9.6 | 1/4 cup cooked vegetable | 10.5 | | ### TURNIPS — WATERMELON | Vegetables and Fruits | | | | | | |------------------------------|---------------------------|---|---|--|--| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | and contribution | 5.
Purchase
units for
100
servings | 8.
Additional yield
information | | TURNIPS Fresh (without tops) | Pound | 11.2 | ¼ cup raw cubed or diced vegetable | 9.0 | 1 lb AP =
0.79 lb ready-
to-cook or
served raw | | |
 8.7 | % cup cooked cubed
vegetable | 11.5 | 1 lb AP =
0.78 lb cooked | | | | 5.6 | ¼ cup cooked mashed vegetable | 17.7 | | | VEGETABLES, MIXED Canned | No. 10
can
(104 oz) | 41.3 | ¼ cup heated vegetable | 2.5 | 1 No. 10 can =
70 oz drained
vegetable | | | No. 2⅓
can
(29 oz) | 11.5 | ¼ cup heated vegetable | 8.7 [°] | 1 No. 2½ can =
about 19.4 oz
(3 3/8 cup)
drained
vegetable | | | No. 303
can
(16 oz) | 6.3 | ¼ cup heated vegetable | 15.8 | 1 No. 303 can
about 11 oz
(1% cup)
drained
vegetable | | Frozen | Pound | 8.1 | 1/4 cup cooked vegetable | 12.3 | | | WATER CHESTNUTS
Canned | Pound | 6.7 | 1/4 cup drained fruit | 14.8 | | | WATERCRESS
Fresh | Pound | 50.5 | 1/4 cup raw vegetable sprigs or pieces | 2.0 | 1 lb AP =
0.92 lb ready-
to-serve raw | | WATERMELON
Fresh | Melon
(about
27 lb) | 64.0 | 1 wedge (about ² / ₃ cup fruit) | 1.6 | | | | Pound | 6.4 | 1/4 cup cubed fruit | 15.5 | 1 lb AP = 0.57
lb ready-to-
serve raw | | Vegetables and Fruits | , | | | 0 | 3 | |--|-------------------------------------|---|---|--|---| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4. Serving size or portion and contribution to the meal requirement | 5.
Purchase
units for
100
servings | 6.
Additional yield
information | | JUICES
Canned* | | | | | | | Single strength (100% juice) | No.10 can
(96 fl oz) | 48.0 | ¼ cup fruit or vegetable juice | 2.1 | 1 No. 10 can =
12 cup juice | | Vegetable or fruit
(such as apple,
grape, grapefruit, | No. 3 Cyl
(46 fl oz) | 23.0 | ¼ cup fruit or
vegetable juice | 4.4 | | | grapefruit-orange,
lemon, orange,
pineapple, prune, | Quart
(32 fl oz) | 16.0 | 1/4 cup fruit or
vegetable juice | 6.3 | | | tomato, tangerine) | No. 2½
can (25.5
fi oz) | 12.7 | ¼ cup fruit or vegetable juice | 7.9 | | | Frozen* Concentrated Any fruit (such as apple, grape, grape, grapefruit, grapefruit-orange, lemon, orange, and lime) (1 part juice to 3 parts water) | 32 fl oz
can
(about
38 oz) | 64.0 | 1 tablespoon
concentrate
(1/4 cup fruit juice) | 1.6 | 32 fl oz can reconsti- tuted = 16 cup (128 fl oz). Reconstitute 1 part juice with not more than 3 parts water | | | 6 fl oz
can
(about
7 oz) | 12.0 | 1 tablespoon
concentrate
(1/4 cup fruit juice) | 8.4 | 6 fl oz
can reconsti-
tuted = 3 cup
(24 fl oz) | | USDA-donated (special purchase) Concentrated, orange (1 part juice to 5 parts water) | 32 fl oz
can
(about
42 oz) | 96.0 | 2 teaspoons
concentrate
(1/4 cup fruit juice) | 1.1 | 32 fl oz can reconsti- tuted = 24 cup (192 fl oz). Reconstitute 1 part juice with not more than 5 parts water | ^{&#}x27;The canned and frozen juices listed in Column 1 are usually available in the can sizes listed in Column 2. ### SOUPS, CANNED | Vegelables and Fruits | | | | | | |--|---|---|---|--|--| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4. Serving size or portion and contribution to the meal requirement | 5.
Purchase
units for
100
servings | 6.
Additional yield
information | | SOUPS, CANNED Condensed soups (1 part soup to 1 part water) clam chowder, | | | | | | | minestrone, tomato, tomato with other basic components such as rice, vegetable (all vegetable), | No. 3 Cyl
50 oz
(about
46 fl oz) | 11.5 | 1 cup reconsti-
tuted (about ¼
cup vegetable) | 8.7 | Reconstitute 1 part soup with not more than 1 part water | | and vegetable, and vegetable with other basic components such | Pound | 3.6 | 1 cup reconstituted
(about ¼ cup
vegetable) | 27.2 | | | as meat or poultry | Picnic
(about
10.75 oz) | 2.4 | 1 cup reconsti-
tuted (about ¼
cup vegetable) | 41.2 | | | Ready-to-serve soups clam chowder, minestrone, tomato, tomato with other basic components such as rice, vegetable (all vegetable), and vegetable with other basic components such as meat or poultry | 8 fi oz
can | 1.0 | 1 cup serving
(about ¼ cup
(vegetable) | 100.0 | | ### **BREAD/BREAD ALTERNATES** - 116 Foods That Qualify as Breads and Bread Alternates - 116 Foods That Do Not Qualify as Bread Alternates - 117 Criteria for Determining Acceptable Breads and Bread Alternates - 117 Criteria for Determining the Minimum Weight of a Serving - 117 Definition of Terms - 119 Breads and Bread Alternates for the Child Nutrition Programs - 119 Group A Breads, Rolls, and Quick Breads - 119 Group B Crackers and Low Moisture Breads - 119 Group C Miscellaneous Items - 119 Group D Pasta, Cereal Grains, and Breakfast Cereals - 120 Instructions for Using Yield Data - 120 Explanation of Table - 121 Yield Data Table for Breads and Bread Alternates U.S. Department of Agriculture #### Section 3, Bread and Bread Alternates for the Child Nutrition Programs The meal patterns in all Child Nutrition Programs contain a bread or bread alternate requirement for a breakfast, lunch, or supper in the amounts given in meal pattern charts on pages 3, 4, 5, and 6. A bread or bread alternate may also be served as one of the two components of a snack for the Child and Adult Care and Summer Food Service Programs. # Foods That Qualify as Breads and Bread Alternates A serving of bread or bread alternate for Child Nutrition Programs is defined as: - One slice of enriched or whole-grain bread. - An enriched or whole-grain biscuit, roll, muffin, etc. - A serving of cooked whole-grain or enriched cereal grains such as rice, corn grits, or bulgur. - A serving of cooked enriched or whole-grain macaroni or noodle products. Enriched macaroni-type products with fortified protein (as specified in Appendix A to program regulations) may be counted as meeting either the bread requirement or the meat requirement of lunches, suppers, or snacks but not both in the same meal. - A serving of whole-grain, enriched or fortified breakfast cereal—cold dry or cooked—for a breakfast or a snack only. - A serving of coffee cake, doughnuts, formulated grain-fruit products, or sweet rolls made with whole-grain or enriched meal or flour, for a breakfast or a snack only. - A serving of cookies for a *snack only*, when whole-grain or enriched meal or flour is the predominant ingredient by weight a specified on the label or according to the recipe. USDA recommends that cookies be served as part of a snack no more than twice a week. - A serving of rice used in rice pudding or bread used in bread pudding for a snack only. - A combination of any of the above for the appropriate meal. See chart 6 for serving sizes. # Foods That Do Not Qualify as Bread Alternates - Snack products, such as hard thin pretzels, chips, and similar items made from grain, and - Sweet products such as cake, except as specified above, for breakfasts and snacks where they serve the customary function of bread in breakfasts and snacks. 125 # Criteria for The following criteria w Determining Accept- the bread requirement: able Breads and Bread Alternates The following criteria were used as a basis for crediting items to meet the bread requirement: - 1. The item must be whole-grain or enriched or made from whole-grain or enriched meal or flour; or if it is a cereal, the product must be whole-grain, enriched, or fortified. - 2. If it is enriched, the item must meet the U. S. Food and Drug Administration's Standards of Identity for enriched bread, macaroni and noodle products, rice, commeal, or corn grits. - 3. The item must contain whole-grain and/or enriched flour and/or meal as the primary ingredient(s) by weight as specified on the label or according to the recipe, or must be enriched in preparation or processing and labeled "enriched." If a cereal is fortified, the label must indicate it is fortified. - 4. The Item must be provided in quantities specified in the regulations and in minimum serving sizes as specified in the following chart. - 5. The item must serve the customary function of bread in a meal; for a lunch or supper that means it must be served as an accompaniment to, or a recognizable integral part of, the main dish (not merely as an ingredient). #### Criteria for Determining the Minimum Weight of a Serving The following criteria were used in determining the minimum weight of a serving: - 1. The nutrients (primarily iron) provided by the grain content of a 25-gram (or 0.9 ounce) slice of enriched white bread or an equal amount of enriched or whole grain meal or flour. - 2. Practicality of serving size. - 3. Total solids content of the item. Breads and bread alternates have been divided into four groups according to moisture content. Within each group all items have approximately the same nutrient content, percent solids, and grain content per serving. The minimum weight of each group is based on the grain content of the product (exclusive of fillings, toppings, etc.) ### Definition of Terms "Bread servings" (this term appears in column 4 of the yield table) designates the contribution a given size makes toward the servings needed. "Flour" is the product derived by finely grinding and
bolting (sifting) wheat or other grains. Flour includes all grains (wheat, rye, corn, etc.). "Meal" is the product derived by coarsely grinding corn, oats, wheat, etc. "Cereal Grain" is the edible part of wheat, corn, rice, cats, rye, barley, etc. "Breakfast Cereai" is any cereal served cold dry or cooked in the traditional role as a menu item for breakfast. "Enriched" means that the product conforms to the Food and Drug Administration's Standard of Identity for levels of Iron, thiamin, riboflavin, and niacin. The terms "enriched," "fortified," or similar terms indicate the addition of one or more vitamins or minerals or protein to a food, unless an applicable Federal regulation requires the use of specific words or statements. "Whole-grain" flour or meal is the product derived by grinding the entire grain. If a flour or meal does not contain the germ, it is not whole-grain. ### Chart 6. Breads and Bread Alternates for Child Nutrition Programs #### Group A - Breads, Rolls, and Quick Breads 1/4 serving - 7 grams (0.2 oz) 1/2 serving = 13 grams (0.5 oz) 3/4 serving = 19 grams (0.7 oz) 1 serving = 25 grams (0.9 oz) 3/4 serving = 15 grams (0.5 oz) 3/4 serving = 22 grams (0.8 oz) Bagels **Biscuits** Boston Brown Bread Breads, sliced, all types (white, rye, whole wheat, raisin, quick breads, etc.) Coffee Cake (breakfast and snack only) Corn Bread Corn Dog, Batter and Breading Croissants Doughnuts (breakfast and snack only) Egg Roll/Won Ton Wrappers **English Muffins** French, Vienna, or Italian Bread Muffins Pizza Crust Pretzels (soft) Rolls and Buns Stuffing, Bread (weights apply to the bread in the stuffing) Sweet Rolls and Sweet Buns (breakfast and snack only) Syrian Bread (Pita) ### **Group B - Crackers and Low-Moisture Breads** 1/4 serving = 5 grams (0.2 oz) 1/2 serving = 10 grams (0.4 oz) Batter and/or Breading Bread sticks (dry) Chow Mein Noodles **Graham Crackers** Melba Toast Rice Cakes Rye Waters Saltine Crackers Soda Crackers 1 serving = 20 grams (0.7 oz)Taco/Tostado Shells (whole, pieces) Toaster Pastries (breakfast > and snack only) Zweiback #### Group C - Miscellaneous Items Dumplings Hush Puppies 1/4 serving = 8 grams (0.3 oz) 1/2 serving = 15 grams (0.5 oz) 1 serving = 30 grams (1.1 oz) Meat/Meat Alternate **Turnover Crust** Spoonbread Tamales (Masa) **Tortillas** Waffles Meat/Meat Alternate Pie Crust **Pancakes** Sopaipillas NOTE: Cookies, Granola Bars, etc. (snack only) — 1/2 serving = 18 grams; 1 serving = 35 grams ### Group D - Pastas, Cereal Grains, and Breakfast Cereals 1/4 serving = 1/8 cup cooked or 7 grams (0.2 oz) dry 1/2 serving = 1/4 cup cooked or 13 grams (0.5 oz) dry 3/4 serving = 3/8 cup cooked or 19 grams (0.7 oz) dry 1 serving = 1/2 cup cooked or 25 grams (0.9 oz) dry Barley Breakfast Cereals* cold dry or cooked (breakfast and snack only) Bulgur Corn Grits Lasagna Noodles Macaroni, Spaghetti, and assorted pasta Millet Noodles (egg) Ravioli (pasta only) Revised May 1990 Rice *For the School Breakfast Program a serving is 3/4 cup or 1 ounce, whichever is less, of cold dry or cooked cereals. For the Child and Adult Care and Summer Food Service Programs a serving of cold dry cereal is 3/4 cup or 1 ounce, whichever is less (one half serving is 1.3 cup or 1.2 ounce, whichever is less), and a serving of cooked cereal is 1.2 cup (one-half serving is 1/4 cup. shapes NOTE: When any cereal grain is used as an ingredient in a bread or bread atternate, use the serving size given for the appropriate bread group. For example, a serving of calmeal bread should weigh 15 grams (Group A) Some of the above foods, or their accompaniments, may contain more augar, sall, and/or lat than others. Keep this in mind when considering how often to serve them Instructions for Using Yield Data The data on bread and bread alternates in the following table include yield information on common types and customary portion sizes of products that you can buy on the market. All breads—commercially baked or school baked—must be whole-grain or enriched to meet the bread requirement of the breakfast or lunch programs. The size and shape of the loaves and the thickness and number of slices per loaf will vary with the kind of bread and the bakers. The approximate weight of a serving of bread or alternate is given in the table. If the weight of a serving differs greatly from the approximate weight, you may need to make adjustments in the amount you buy. **Explanation of Table** Column 1 Food as purchased: In general, foods are arranged in alphabetical order. The Group number is listed for each product. For additional information on these groups, see Chart 4. Column 2 Purchase unit: The purchase unit for bread and bread afternates is 1 pound or, for cold dry cereals, a package. You can use data for one purchase unit to determine how much of the item you need for the number of people you serve. For breads purchased singly or by the dozen, refer to chart for serving sizes. Column 3 Servings per purchase unit: This column shows the number of servings of a given size obtained from each purchase unit. Numbers in this column are often rounded down in order to help ensure enough food for the number of servings. Column 4 Serving size or portion and contribution to the meal pattern: The size of a serving is expressed in volume and/or weight. The number of bread servings provided is given in parentheses for sliced bread and crackers. Note that the serving sizes of cereals and cereal grains are different for each program. School Breakfast Programs: 3/4 cup or 1 ounce (whichever is less) of any cold dry or cooked breakfast cereal counts as one bread serving. National School Lunch Program: 1/2 cup of any cooked cereal grain counts as one bread serving. Child and Adult Care Food Program and Summer Food Service Program: 1/2 cup of cooked breakfast cereal or cereal grain counts as one bread serving: 1/4 cup of cooked breakfast cereal or cereal grain counts as one-half bread serving. Also, for breakfast or snacks, 3/4 cup or 1 ounce (whichever is less) of cold dry breakfast cereal counts as one bread serving; 1/3 cup or 1/2 ounce (whichever is less) of cold dry breakfast cereal counts as one-half bread serving. Column 5 Purchase units for 100 servings: This column shows the number of purchase units needed for 100 servings. Numbers in this column are generally rounded up in order to help ensure enough food for the number of servings. Column 6 Additional Yield Information: This column gives other information to help you calculate the amount of food you need to prepare meals. For example, the number of cups you will get from a pound of food as purchased is shown for many bread alternates. | Bread and Bread Altern | Tales Tales | ned or who | ие-дина | | | |--|------------------------|------------|---|--|--| | 1.
Food as purchased | 2.
Purchase
unit | per | 4. Serving size or portion and contribution to the meal requirement | 5.
Purchase
units for
100
servings | 8.
Additional yiel
information | | BREAD (Group A) Sliced Bread* (All Types - white, rye, | Pound | 32.0 | ½ slice
(13 g or 0.5 oz)
(½ bread serving) | 3.2 | | | whole wheat,
raisin, quick
bread, etc.) | | 16.0 | 1 slice
(25 g or 0.9 oz)
(1 bread serving) | 6.3 | | | BREAD STICKS
(Group B) | Pound | 45.3 | 2 sticks
(10 g or 0.4 oz)
(½ bread
serving) | 2.2 | | | | | 22.6 | 4 sticks
(20 g or 0.7 cz)
(1 bread
serving) | 4.5 | 7% inches
long,
% inch
diameter | | CEREALS (Group D) | | | | | | | BARLEY | Pound | 42.0 | ¼ cup cooked | 2.4 | 1 lb dry =
about 2 1/3
cup | | | | 21.2 | ½ cup cooked | 4.8 | | | | | 14.1 | % cup cooked | 7.1 | | | BULGUR | Pound | 39.2 | ¼ cup cooked | | 1 lb dry =
about
3 cup | | | | 19.6 | ½ cup cooked | 5.1 | • | | | | 13.0 | % cup cooked | 7.7 | | | CORNMEAL (yellow) Degerminated | Pound | 50.7 | ¼ cup cooked | ļa | ib dry = | | | | 25.3 | ½ cup cooked | 4.0 | cup | | | | 16.9 | ¾ cup cooked | 6.0 | | ^{*}The number of slices per purchase unit does not include the end slices. ### **CEREALS** | Bread and Bread Alternate | s enriche | d or who | le-grain | | 12 | |---------------------------|------------------------|---|---|----------|---------------------------------------| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4. Serving size or portion and contribution to the meal requirement | Purchase | 8.
Additional yield
Information | | CORNMEAL | | | | | | | Continued Stone ground | Pound | 57.3 | 1/4 cup cooked | 1.8 | 1 lb dry =
about
3 3/8 cup | | | | 28.6 | ½ cup cooked | 3,5 | | | | | 19.1 | ¾ cup cooked | 5.3 | | | CORN GRITS
Instant | Pound | 54.7 | 1/4 cup cooked | 1.9 | 1 lb dry =
about
5 3/4 cup | | | | 27.4 | 1/2 cup cooked | 3.7 | | | | | 18.2 | % cup cooked | 5.5 | | | Quick | Pound | 45.0 | 1/4 cup cooked | 2.3 | 1 lb dry =
about
2 3/4 cup | | | | 22.4 | 1/2 cup cooked | 4.5 | | | | | 15.0 | 3/4 cup cooked | 6.7 | | | Regular | Pound | 50.3 | 1/4 cup cooked | 2.0 | 1 lb dry =
about
2 3/4 cup | | | | 25.1 | 1/2 cup cooked | 4.0 | | | | | 16.7 | 34 cup cooked | 6.0 | | | FARINA
Instant | Pound | 45.5 | 1/4 cup cooked | 2.2 | 1 lb dry =
about
2 3/8 cup | | | | 22.7 | ½ cup cooked | 4.4 | | | | | 15.1 | ¾ cup cooked | 6.6 | | | Quick | Pound | 58.1 | 1/4 cup cooked | 1.6 | 1 lb dry =
about
2 1/2 cup | | | | 29.0 | 1/2 cup cooked | 3.5 | | | | | 19.3 | 3/4 cup cooked | 5.2 | 2 | | Bread and Bread Alter | nates em | rchad ur w | holo-grain. | | CENEALS | |---|------------------------|------------
---|---|---| | 1.
Food as purchased | 2.
Purchase
unit | 3. | 4.
Serving size or portion
and contribution | 5.
Purchas
units for
100
servings | information | | FARINA—Continued | | | | - | | | Regular | Pound | 58.9 | 1/4 cup cooked | 1.7 | 1 lb dry = | | | | 29.4 | ½ cup cooked | 3.4 | about
2-1/2 cup | | | | 19.6 | % cup cooked | 5.1 | | | Millet | Pound | 41.6 | 1/4 cup cooked | 2.4 | 1 lb dry = | | | | 20.8 | 1/2 Cup cooked | 4.8 | about | | | | 13.9 | 3/4 cup cooked | 7.2 | 2 1/3 cups | | READY-TO-EAT
(wheat, corn, rice,
oats, granola) | Package | 1.0 | % cup or 1 ounce | 100.0 | Package
contents
vary with the
cereal—flakes
puffs, biscuits
shreds, | | ROLLED OATS
Instant | Pound | 46.9 | ¼ cup cooked | 2.2 | granules, etc. 1 lb dry = about 5 2/3 cup | | | | 23.4 | ½ Cup cooked | 4.3 | o kro cup | | | | 15.6 | ¾ cup cooked | 5.4 | | | Quick | Pound | 47.6 | 1/4 cup cooked | 2.1 | 1 lb dry ⇒
about | | | | 23.8 | ½ cup cooked | | 6 1 / 4 cup | | | | 15.8 | % cup cooked | 6.3 | | | Regular | Pound | 45.4 | ¼ cup cooked | | ib dry = | | | | 22.7 | ½ cup cooked | 4.4 | Scup | | | | | ¾ cup cooked | 6.6 | | | OLLED WHEAT | Pound | | % cup cooked | 2.3 1 | lb dry = | | | | 22.0 | ½ cup cooked | 4.6 | 3/4 cup | ### CEREALS — CRACKERS | DRADACAO | | ed or who | in aran | | | |-----------------------------------|------------------------|---|---|--|---------------------------------------| | Bread and Bread Allernati | es enhone | | | | 6 | | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4. Serving size or portion and contribution to the meal requirement | 5.
Purchase
units for
100
servings | 8.
Additional yield
information | | WHEAT, CEREAL
Instant | Pound | 49.1 | 1/4 cup cooked | 2.1 | 1 lb dry =
about
4 cup | | | | 24.5 | 1/2 cup cooked | 4.1 | | | Regular | Pound | 49.2 | 1/4 cup cooked | 2.1 | 1 lb dry =
about
3 1/3 cup | | | | 24.6 | 1/2 cup cooked | 4.1 | | | CHOW MEIN
NOODLES | Pound | 34.8 | 1/4 cup serving
(11 g or 0.4 oz) | 2.9 | | | (Group B) | | 17.4 | ½ cup serving
(22 g or 0.8 oz) | 5.8 | | | CRACKERS | | | | | | | (Group B)
GRAHAM | Pound | 32.4 | 2 crackers
(14 g or 0.5 cz)
(½ bread serving) | 3.1 | | | | | 21.3 | 3 crackers
(21 g or 0.7 oz)
(1 bread serving) | 4.7 | 1 lb AP =
about 64
crackers | | RICE CAKES, puffed includes seeds | Package
(average) | 10.7 | 1 ½ cakes, puffed (½ bread serving) | 9.3 | 1 lb AP = about 48 | | or other grains | 5.25 oz) | 5.3 | 3 cakes, puffed
(1 bread serving) | 18.8 | crackers | | SALTINES | Pound | 41.2 | 4 crackers
(11 g or 0.4 oz)
(1/2 bread serving) | 2.5 | | | | | 20.6 | 8 crackers
(23 g or 0.8 oz)
(1 bread serving) | 4.9 | 7 crackers
minimum | | SODA | Pound | 45.0 | 2 crackers
(10 g or 0.4 oz)
(1/2 bread serving) | 2.3 | | | | | 22.5 | 4 crackers
(20 g or 0.7 oz)
(1 bread serving) | 4.5 | | | Bread and Bread Alte | mates शिम | the to begin | ole-čisiu | | | |------------------------------|------------------------|---|---|--|---------------------------------------| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4. Serving size or portion and contribution to the meal requirement | 5.
Purchase
units for
100
servings | 6.
Additional yield
information | | MELBA TOAST
(Group B) | Pound | 37.8 | 3 pieces
(12 g or 0.4 oz)
(½ bread serving) | 2.7 | | | | | 22.2 | 5 pieces
(20 g or 0.7 oz)
(1 bread serving) | 4.5 | | | PASTA (Group D) | | | | | | | MACARONI
Elbow
Regular | Pound | 39.0 | ¼ cup cooked | 2.6 | 1 lb dry = | | Protein – | | 19.5 | ½ cup cooked | 5.2 | 3 1/2 cup | | fortified | Pound | 39.6 | 1/4 cup cooked | | 1 lb dry ≔
about
3-1/2 cup | | | | 19.8 | ½ cup cooked | 5.1 | o-1/2 cup | | Spiral (Rotini) | Pound | 33.8 | ¼ cup cooked | į | 1 lb dry = | | 1000, 50 | | 16.9 | ½ cup cooked | 6.0 | 5 3/8 cup | | IOODLES
Egg
(medium) | Pound | 40.3 | 4 cup cooked | þ | l lb dry = | | | | 20.1 | ½ cup cooked | 5.0 | I1 7/8 с и р | | Lasagna | Pound | 36.4 | /4 cup cooked | k | l lb dry = | | PAGHETTI | | 18.2 | 2 cup cooked | 5.5 | 19 pieces | | Regular | Pound | 33.0 | 4 cup cooked | 18 | lb dry = | | | | 16.5 | cup cooked | 6.1 | 3/8 cup | ### PASTA — RICE | Bread and Bread Alterna | | | 4. | 5. | 6. | |----------------------------------|------------------------|---|--|-----|----------------------------------| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | Serving size or portion and contribution | | Additional yield information | | Spaghetti—Continued | | | | | | | Protein —
fortified | Pound | 47.3 | ⅓ cup cooked | 2.2 | 1 lb dry =
about
3 3/4 cup | | | | 23.6 | ½ cup cooked | 4.3 | | | RICE (Group D) | | | | | | | Brown
(long grain) | Pound | 39.1 | 1/4 cup cooked | 2.6 | | | figrid Rimin | Pound | 19.5 | ½ cup cooked | 5.2 | 1 lb dry =
about
2 1/2 cup | | White
Long grain
Parboiled | Pound | 36.0 | % cup cooked | 2.8 | | | | Pound | 18.0 | 1/2 cup cooked | 5.6 | 1 lb dry =
about
2 1/2 cup | | Precooked | Pound | 47.3 | 1/4 cup prepared with boiling water | 2.2 | | | | Pound | 23.6 | ½ cup prepared with boiling water | 4.3 | 1 lb dry =
about
4 1/2 cup | | | Pound | 30.7 | 1/4 cup simmered | 3.3 | | | | Pound | 15.3 | 1/2 cup simmered | 6.6 | 1 ib dry =
about
7 cup | | Regular | Pound | 35.9 | 1/4 cup cooked | 2.8 | | | | Pound | 17.9 | ½ cup cooked | 5.6 | 1 lb dry =
about
2 1/3 cup | | Medium
(regular) | Pound | 36.1 | 1/4 cup cooked | 2.8 | | | (108am) | Pound | 18.0 | ½ cup cooked | 5.6 | 1 lb dry =
about
2 1/4 cup | #### RICE — ZWIEBACK | Bread and Bread Alternal | ies entro | dw terbod: | oic-grain . , | * | • | |----------------------------------|------------------------|---|--|--|---------------------------------------| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | and contribution | 5.
Purchase
units for
100
servings | 6.
Additional yield
information | | RICE—continued | | | | | | | Short
(regular) | Pound | 31.6 | 1/4 cup cooked | 3.2 | | | | Pound | 15.8 | ½ cup cooked | 6.4 | 1 lb dry =
about
2 1/4 cup | | RYE WAFERS
(Group B) | Pound | 36.0 | 2 waters
(13 g or 0.5 oz)
(½ bread serving) | 2.8 | | | | | 18.0 | 4 wafers
(25 g or 0.9 oz)
(1 bread serving) | 5.6 | | | TACO/TOSTADO SHELLS
(Group B) | Dozen | 12.0 | 1 taco/tostado shell
(10 g or 0.4 oz)
(½ bread serving) | B.4 | | | | | | 2 taco/tostado shells
(20 g or 0.8 oz)
(1 bread serving) | 16.7 | | | ZWIEBACK (Group B) | Pound | | 2 pieces
(14 g or 0.5 oz)
(½ bread serving) | 3.1 | | | | | 1 | 3 pieces
(21 g or 0.7 oz)
(1 bread serving) | 4.7 | | Food Buying Guide for Child Nutrition Programs. # Section 4 ### **MILK** - 130 Fluid Milk for the Child Nutrition Programs - 131 Yield Data Table for Fluid Milk U.S. Department of Agriculture #### Section 4, Milk # Fluid Milk for the Child Nutrition Programs Regulations for Child Nutrition Programs require that, to be eligible for cash reimbursement, each breakfast, lunch, or supper must contain fluid milk. Fluid milk is one of the options for a snack in the Child and Adult Care Food Program and the Summer Food Service Program. In a lunch or a supper the fluid milk must be served as a beverage. For a breakfast or a snack, you may serve the fluid milk as a beverage, on cereal, or both. In the School Breakfast Program, the Child and Adult Care Food Program, and the Summer Food Service Program, fluid milk includes whole milk, low-fat milk, skim milk, cultured buttermilk, or flavored milk made from these types of fluid milk which meet State or local standards. Schools participating in the National School Lunch Program must offer students fluid whole milk and fluid unflavored lowfat milk. Schools are encouraged to offer a wide variety of milks, such as flavored lowfat milk, skim milk, or buttermilk, in addition to required whole milk and unflavored lowfat milk. Fluid milk means pasteurized fluid unflavored or flavored skim milk, lowfat milk or whole milk or cultured buttermilk, all of which meet State and local standards for such milk. The milk should contain vitamins A and D at levels consistent with State and local standards. ### MILK | Milk |) ₍₂ | | | | , , | |---|------------------------|---|---|--|---------------------------------------| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4. Serving size or portion and contribution to the meal requirement | 5.
Purchase
units for
100
servings | 6.
Additional yield
information | | MILK, FLUID
lowfat milk,
skim milk, butter- | Gallon | 16.0 | ½ pint milk
(1 cup milk) | 6.3 | | | milk, whole milk
(unflavored or | | 21.3 | % cup milk | 4.7 | | | flavored) | | 32.0 | ½ cup milk | 3.2 | | | | Quart | 4.0 | ½ pint
milk
(1 cup milk) | 25.0 | | | | | 5.3 | % cup milk | 18.8 | | | | | 8.0 | ½ cup milk | 12.5 | | | | ½ pint
(8 fl oz) | 1.0 | ½ pint milk | 100.0 | | | | ¾ cup
(6 fl oz) | 1.0 | % cup milk | 100.0 | | | | ½ сир
(4 fl oz) | 1.0 | ½ cup milk | 100.0 | | Food Buying Guide to Child Nutrition Ploghams ## Section 5 ### OTHER FOODS 134 Description of Other Foods 135 Yield Data Table for Other Foods U.S. Department of Agriculture #### Section 5, Other Foods ### Description of Other Foods The foods in this section do not meet the requirement for any component in the meal patterns. They are included for your convenier ce since they are foods frequently used as condiments and seasonings, to round out the meal, to improve acceptability, and to satisfy the children's appetites. These foods supply calories which help to meet the energy needs of growing children. They also contribute varying amounts of protein, vitamins, and minerals essential to good nutrition. However, many of these foods are high in salt, sugar, or fat. For that reason you may want to consider carefully how often and in what amounts you use them. The section does not include yields for all of the "other foods" you need in preparing meals. Flour and sugar, for example, are not included since they are never served alone. When purchase units for 100 servings of a food seem inappropriate, such as 100 cups of mustard, column 5 is left blank. Foods are designated as "USDA-donated (special purchase)" or "Market Pack" in Column 1. USDA-donated (special purchase) foods are not normally available on the market. Market Pack foods are commercially available. Refer to the introduction Section for instructions for using Yield Data Tables. ## BUTTER, MARGARINE — CATSUP, ETC. | Other Foods | | | | | X | |---|------------------------------------|---|-------------------------|--|--| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | | 5.
Purchase
units for
100
servings | 8.
Additional yield
information | | BUTTER, MARGARINE | | | | | | | BUTTER | Pound | 96.0 | 1 teaspoon butter | 1.1 | 1 pound = | | MARGARINE | Pound | 96.0 | 1 teaspoon
margarine | 1.1 | 2 cup | | CATSUP, CHILI
SAUCE, MUSTARD,
PICKLE RELISH | | | | | | | CATSUP, TOMATO | No. 10 can
(115 oz) | 11.4 | 1 cup catsup | | 1 can = about
11 ½ cup | | | | 183.0 | 1 tablespoon catsup | .6 | • | | | 20 oz
bottle | 32.0 | 1 tablespoon
catsup | 3.2 | | | | Pound | 1.6 | 1 cup catsup | | | | CHILI SAUCE | No. 10 can
(113 oz) | 12.9 | 1 cup sauce | - | | | | 19 oz
bottie | 2.2 | 1 cup sauce | | | | | Pound | 1.8 | 1 cup sauce | - | | | MUSTARD, PREPARED | 1 gallon
(about
142 oz) | 16.0 | 1 cup mustard | | | | | Ī | 256.0 | 1 tablespoon
mustard | .4 | | | | 1 quart
(about
35
ounces) | 64.0 | 1 tablespoon
mustard | 1.6 | | | | Pound | 1.8 | 1 cup mustard | _ | | | PICKLE RELISH | 1 gailon
(about
147 oz) | 16.0 | 1 cup relish | | 1 gal = about
58 oz drained
(about 8 cups) | | | , | 256.0 | 1 tablespoon
relish | .4 | mooni o onhol | ### CATSUP, ETC.— DAIRY PRODUCTS | Other Foods | | * | | | | |--|------------------------------------|---|----------------------------------|--|---| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4.
Serving size or portion | 5.
Purchase
units for
100
servings | 8.
Additional yield
information | | PICKLE RELISH — Continued | 1 quart
(about
35
ounces) | 64.0 | 1 tablespoon
relish | 1.6 | | | | Pound | 1.8 | 1 cup relish | | | | COCONUT | | | | | | | Fresh
(in shell) | Pound | 2.7 | 1 cup shredded or grated coconut | _ | 1 ib in shell =
about 0.48 ib
(2% cup) read
to-serve | | Dried
Flakes | Pound | 5.1 | 1 cup coconut | | | | Shredded | Pound | 4.9 | 1 cup coconut | _ | | | Frozen
(shredded) | Pound | 5.8 | 1 cup coconut | | | | DAIRY PRODUCTS | | | | | | | CREAM
Light | Quart | 64.0 | 1 tablespoon cream | 1.6 | | | Heavy (whipping) | Quart | 128.0 | 1 tablespoon,
whipped cream | .8 | Volume
doubles when
whipped | | | Pint | 64.0 | 1 tablespoon
whipped cream | 1.6 | | | CREAM CHEESE | Pound | 15.6 | 2 tablespoon cheese | 6.4 | | | ICE CREAM, ICE
MILK, SHERBET
Brick | Quart | 8.0 | 1 slice | 12.5 | | | Bulk | Gallon | 32.0 | ½ Cup | 3.2 | | | Hardened
or
Soft serve | Gallon | 64.0 | 1/4 CUP | 1.6 | | ### DAJRY PRODUCTS — HOMINY | Other Foods | | | | | | |---|---------------------------|---|-------------------------------|--|---| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4.
Serving size or portion | 5.
Purchase
units for
100
servings | 8.
Additional yield
information | | MILK, DRY
Whole
(regular) | Pound | 14.2 | 1 cup reconstituted
milk | | 4.5 oz (1 cup) dry + 3 1/2 cup water = about 1 qt fluid whole milk | | | Pound | 3.5 | 1 cup dry milk | | | | Nonfat
Instant | Pound | 20.0 | 1 cup reconstituted
milk | | 3.2 oz († 1/3
cup) dry +
3 3/4 to 4 cup
water = about
1 qt fluid skim
milk | | | Pound | 6.6 | 1 cup dry milk | | | | Non-instant
USDA-donated
(special purchase) | Pound | 20.0 | 1 cup reconstituted milk | | 3.2 oz (3/4 cup)
dry + 3 3/4
cup water =
about 1 qt fluid
skim milk | | | Pound | 3.7 | 1 cup dry milk | _ | | | Evaporated | No. 10 can
(97 fl oz) | 12.0 | 1 cup concentrated milk | | Dilute 1 part
evaporated
milk with 1 part
water | | | 13 fi oz
can | 1.6 | 1 cup concentrated milk | _ | | | YOGURT | 8 fl oz
cup | 1.0 | 1 container yogurt | 100.0 | | | HOMINY
Canned | No. 10 can
(105 oz) | 46.9 | 1/4 cup hominy | 2.2 | 1 can = about
68 oz drained | | | No. 2½
can
(29 oz) | 12.9 | ¼ cup hominy | 7.8 | 1 can =
about 19 oz
drained | | | No. 303
can
(16 oz) | 7.1 | ¼ cup hominy | 14.0 | 1 can -
about 10 oz
drained | ### NUTS — PRESERVES AND SYRUPS | Other Foods | | | | | | |----------------------------------|-----------------------------|---|-------------------------------------|--|---------------------------------------| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | | 5.
Purchase
units for
100
servings | 8.
Additional yield
information | | PRESERVES AND
SYRUPS | | | | | | | HONEY, STRAINED | Pound | 1.4 | 1 cup honey | | | | | | 22.3 | 1 tablespoon honey | 4.5 | | | JAMS. JELLIES, | Gallon | 16.0 | 1 cup jam | _ | | | and PRESERVES | | 256.0 | 1 tablespoon jelly | .4 | | | | Quart | 4.0 | 1 cup jam | | | | | | 54.0 | 1 tablespoon jam | 1.6 | | | | Pound | 1.4 | 1 cup jam | | • | | | | 22.6 | 1 tablespoon jam | 4.5 | | | SYRUPS Cane, Maple, and Molasses | Gallon
(about
183 oz) | 16.0 | 1 cup syrup | _ | | | | | 128.0 | 2 tablespoon syrup | .8 | | | | Quart | 4.0 | 1 cup syrup | | | | | | 32.0 | 2 tablespoon
syrup | 3.2 | | | SALAD DRESSINGS | | | | | | | FRENCH, | Gallon | 16.0 | 1 cup dressing | _ | | | MAYONNAISE,
MAYONNAISE-TYPE | | 256.0 | 1 tablespoon dressing | .4 | | | | Quart | 4.0 | 1 cup dressing | | | | | | 64.0 | 1 tablespoon dressi | ng 1.6 | | | SNACK CHIPS AND
STICKS | | | | | | | CORN CHIPS | Pound | 20.0 | % ounce chips
(about ½ cup) | 5.0 | | | POTATO CHIPS | Pound | 32.0 | ½ ounce chips (about ½ cup) | 3.2 | | | POTATO STICKS | Pound | 32.0 | 1/2 ounce sticks
(about 3/8 cup) | 3.2 | | ### **VEGETABLES FOR SEASONING, DRY** | Other Foods | 8 | | | | | |---------------------------------|------------------------|---|---------------------|--|--| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | | 5.
Purchase
units for
100
servings | 8.
Additional yield
Information | | VEGETABLES FOR SEASONING, DRY | | | | | | | CELERY
(flakes) | Ounce | 1.3 | 1 cup dry flakes | | For flavor, use 1 oz dry in place of 11.3 oz (2% cup) fresh chopped celery | | | Pound | 21.6 | 1 cup dry flakes | | | | CHIVES
(freeze-dried flakes) | Ounce | 2.8 | 1 cup flakes | - | For flavor, use 1 oz dry in place of 14.7 oz (8½ cup) fresh chopped chives | | | Pound | 46.2 | 1 cup flakes | | | | GARLIC
(minced) | Ounce | 2.6 | 1 tablespoon garlic | _ | For flavor, use 1/4 tsp dry in place of 2 cloves fresh minced garlic | | | Pound | 42.0 | 1 tablespoon garlic | [| 3 , 2 | | MIXED VEGETABLES (flakes) | Ounce | 7.2 | 1 tablespoon flakes | _ | | | | Pound | 7.8 | 1 cup flakes | - | | | ONIONS
Chopped | Ounce | 6.0 | 1 tablespoon onions | | For flavor, use 1 oz dry in place of about 9.1 oz (1½ cup) fresh chopped onion | | ••• | Pound | 5.2 | 1 cup onions | _ | | | Minced | Ounce | 6.0 | 1 tablespoon onions | - | | | Clakes | Pound | 4.5 | 1 cup onions | - | | | Flakes | Ounce | 1 | 1 tablespoon flakes | - | | | • | Pound | 7.6 | 1 cup flakes | - | | 7 ### VEGETABLES FOR SEASONING, DRY — YEAST | Other Foods | | | | | | |---------------------------|------------------------|---|-------------------------------
--|--| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4.
Serving size or portion | S.
Purchase
units for
100
servings | 8.
Additional yield
information | | PARSLEY
(flakes) | Ounce | 21.8 | 1 tablespoon flakes | | For flavor, use
1 oz dry in
place of about
2.9 oz (4 cup)
fresh chopped
parsiey | | | Pound | 20.6 | 1 cup flakes | _ | | | PEPPER, GREEN
(flakes) | Ounce | 11.3 | 1 tablespoon flakes | _ | For flavor, use 1 oz dry in place of about 8.8 oz (12/3 cup) fresh chopped green pepper | | | Pound | 11.3 | 1 cup flakes | _ | | | YEAST
ACTIVE DRY | Pound | 3.1 | 1 cup yeast | | 1 package
(1/4 oz) =
about 1
tablespoon | | COMPRESSED | Pound | 25.2 | 1 cake yeast | _ | 1 cake
(5/8 oz) =
1 package
(1/4 oz) active
dry yeast | ### Index of Foods | • | | | | |--|---|--|--| | Almonds, 39 | Sprouts, 70 Wax, 69-70 with bacon in sauce, 25 | | | | Almond Butter, 39a | with frankfurter in sauce, 25 | | | | Apple Juice canned, 113 frozen, 113 Apples canned, 60 dehydrated, 60 fresh, 60 | Beans, fresh Blackeye, 65 Green, 66 Lima, 68 Soy, 69 Wax, 69-70 | | | | Applesauce canned, 61 | Beans, frozen Blackeye, 65 Green, 67 | | | | Apricots | Lima, 68 | | | | canned, 61
dehydrated, 63
fresh, 61
frozen, 63 | Bean Soup, canned, 24 Bean Sprouts, fresh Alfalfa, 70 Mung, 70 | | | | Asparagus | Soybean, 70 | | | | canned, 63
fresh, 63 | Bean Sprouts, canned, 70 | | | | frozen, 64 | Beans with Bacon in Sauce, 25 | | | | Avocados | Beans with Frankfurters in Sauce, 25 | | | | fresh, 64 | Beef and Gravy with Dumplings, 28 | | | | Bagel, 119 | Beef, fresh or frozen Brisket, corned, 26 Brisket, fresh, 26 | | | | Bananas
canned, 65 | Ground beef, 26
Ground beef patties, 26 | | | | fresh, 64 | Heart, 27 | | | | Barbecue Sauce with Beef, 28 | Kidney, 27
Liver, 27 | | | | Barley, 122 Beans, dry Blackeye, 24, 65 Garbanzo or Chickpeas, 24, 65 Great Northern, 24, 66 | Roasts, 27 Steaks, 28 Stew Meat, 28 Tongue, 28 | | | | Kidney. 24, 67-68 | Beef Hash, 28 | | | | Lima, 24, 68
Mung, 24, 69
Navy or Pea, 24, 69
Pinto, 24, 69
Refried, 25
Soybeans, 24, 69 | Beef Products, canned or frozen Barbecue Sauce with Beef, 28 Beef and Gravy with Dumplings, 28 Beef Goulash, 28 Beef Hash, 28 Beef Salad, 29 | | | | Beans, canned | Beef Stew, 29 | | | | Baked or in sauce, 24 Biackeye, 25, 65 Garbanzo or Chickpeas, 25, 65 Green, 66-67 Kidney, 25, 67-68 Lima, 25, 69 | Beef Taco Filling, 29 Beef with Barbecue Sauce, 29 Beef with Gravy, 29 Beef with Natural Juices, canned (USDA), 29 Chili Con Carne, 29 Chili Con Carne with Beans, 29 | | | | Pinto, 25, 69 Refried, dry, 25 Soy, 69 | Corned Beef and Cabbage, 30 Corned Beef Hash, 30 Gravy and Beef, 30 | | | 148 | Gravy and Swiss Steak, 30
Swiss Steak with Gravy, 30 | Cashew Butter, 39a | |---|---| | Beef Salad, 29 | Cashews, 39 | | Beef Stew, 29 | Catsup, tomato, 135 | | Beef Taco Filling, 29 | Cauliflower | | Beef with Barbecue Sauce, 29 | fresh, 76
frozen, 76 | | Beef with Gravy, 29 | Celery | | Beef with Natural Juices, canned (USDA), 29 | canned, cooked, 76 | | Beet Greens, fresh, 71 | canned, salad, 77
dry for seasoning, 139 | | Beets | fresh, 76 | | canned, 71-72 | Cereal | | fresh, 71 | Ready-to-eat, 123 Rolled oats, 123 | | Blackberries canned, 72 | Rolled wheat, 123 | | fresh, 72 | Wheat cereal, 124 | | frozen, 72 | Chard, Swiss, fresh, 77 | | Blackeye peas or beans, 24, 25, 65 | Cheese | | Blueberries canned, 73 | American or Cheddar (process), 30
Cheddar (natural), 30 | | fresh, 72 | Cottage, 30 | | frozen, 73 | Cream, 136
Mozzarelia, 30 | | Bologna, 38 | Parmesan, grated, 31 | | Boned Chicken, canned, 36 | Ricotta, 30 | | Boned Turkey, canned, 53 | Swiss, 30 | | Boysenberries canned, 72 | Cheddar Cheese, 30 | | fresh, 72 | Cheese Food, 31 | | frozen, 72 | Cheese Spread, 31 | | Bread, 121 | Cherries | | Bread Sticks, 121 | canned, 77-78
fresh, 77 | | Brisket, Corned, fresh, 26 | frozen, 78 | | Brazil Nuts, 39 | Marashino, 78 | | Broccoli | Chickpeas, 24, 25, 65 | | fresh, 73
trozen, 73 | Chicken a la King, 36 | | Brussels sprouts | Chicken Barbecue, 36 | | fresh, 73 | Chicken Chill, 36 | | frozen, 73 | Chicken Chill with Beans, 36 | | Bulgur, 121 | Chicken, fresh or frozen Chicken, hand-separated, 31 | | Butter, 135 | Chicken, mechanically separated, 31 | | | Chicken parts Back pieces, 32, 33, 35 | | Labbage, Celery or Chinese, fresh, 74 | Breast pieces, 31-32, 35 | | Cabbage, fresh, 73-74 | Drumsticks, 33, 35 | | Cabbage, red, fresh, 74 | Thigh pieces, 33, 35
Wings, 34, 35 | | Cantaloupe | Chicken (USDA) fryer, cut-up parts | | fresh, 74
frozen, 75 | Ready-to-cook 8 piece cut, 35 Ready-to-cook 9 piece cut, 35 | | Carrots | Chicken Products, canned or frozen | | canned, 75 | Boned Chicken, 36 | | fresh, 75
frozen, 78 | Chicken a la King, 36 | | er symbolis is the | | | Chicken Barbecue, 36
Chicken Chili, 36 | Cranberries, fresh, 80 | |--|--| | Chicken Chili with Beans, 36 | Cranberry relish or sauce, canned, 81 | | Chicken Hash, 37 | Cream | | Chicken Salad, 37 | Heavy (whipping), 136 | | Chicken with Gravy, 37 Chicken with Noodles or Dumplings, 37 | Light, 136 | | Creamed Chicken, 37 | Cream Cheese, 136 | | Chicken Hash, 37 | Creamed Chicken, 37 | | Chicken Salad, 37 | Creamed Turkey, 53 | | Chicken with Gravy, 37 | Cucumber, fresh, 81 | | Chicken with Noodles or Dumplings, 37 | Currants, 81 | | Chicken, whole, 34 | n | | Chicory, fresh, 78 | Dairy Products, 136-137 | | Chili, Chicken, 36 | D res, dehydrated, 81 | | Chili, Chicken, with Beans, 36 | Dry Beans, canned, 24-26, 65-69 | | Chili Con Carne, 29 | Dry Peas, 40 | | Chili Con Carne with Beans, 29 | | | Chili Sauce, 135 | Eggplant, fresh, 81 | | Chili, Turkey, 53 | Eggs | | Chili, Turkey, with Beans, 53 | dried whole eggs, 37 | | Chinese Snow Peas, 46 | fresh shell eggs, 37
frozen whole eggs, 38 | | Chives, dry for seasoning, 139 | Endive, Escarole, fresh, 82 | | Chow Main Noodles, 124 | English Muffin, 119 | | Clams | English Hollin, 115 | | canned, minced, 47 | 5 | | fresh or trozen, minced, 44 | arina, 122-123 | | fresh or frozen, shucked, 44 | Figs | | Coconut dried, 136 | canned, 82
dehydrated, 82 | | fresh, 136 | fresh, 82 | | frozen, 136 | Filberts, 39 | | Collards | Fish, 44-48 | | canned, 79
fresh, 78 | Frankfurters, 38 | | frozen, 79 | Frankfurters with Beans, 25 | | Corn | French Dressing, 138 | | canned, 79-80 | Fruit, Mixed | | fresh, 79
frozen, 80 | canned, 82-83 | | Corn Chips, 138 | fruit cocktail, 82
fruit for salad, 83 | | • | dehydrated, 83 | | Corned Seef and Cabbage, 30 | | | Corned Beef Hash, 30 Corn Grits, 122 | G arbanzo Beans, 24 , 25 , 65 | | Commeal, 121 | Garlic, dry for seasoning, 139 | | • 10 | Goulash, Beef, 28 | | Cottage Cheese, 30 | | | Crackers | Graham Crackers, 119, 124 Granefruit and Orongo Society and Orongo | | Crackers Graham, 124 | Grapefruit and Orange Sections, canned, 83 | | Rice Cakes, 124 | Grapefruit, fresh, 83 | | Saltines, 124 | Grapefruit Juice
canned, 1 i3 | | Soda, 124 | frozen. 113 | 150 Grapefruit-Orange Juice canned, 113 frozen, 113 **Grapefruit Sections** canned, 83-84 trozen, 84 Grape Juice canned, 113 frozen, 113 Grapes canned, 84 fresh, 84 Gravy and Swiss Steak, 30 Gravy and Beef, 30 Great Northern Beans, 24, 66 Green Beans, 66-67 Green Chili Peppers, 97 Grits, Corn, 122 Ground Beef, 26 Ground Beef Patties, 26 Ground Pork, 40 Ham canned, 43 cured, 43 fresh, 43 Hash, Chicken, 37 Hash, Turkey, 53 Heart Beef. 27 Chicken, 34 Pork, 41 Turkey, 52 Veal, 54 Hominy, canned, 137 Honey, strained, 138 Honeydew Melon fresh. 85 frozen, 85 ce Cream, 136 Ice Milk, 136 Jams, 138 Jellies, 138 Juices, vegetable and fruit canned, 113 frozen, 113 Kale canned, 85 fresh, 85 frozen, 85 Kidney, Beef, 27 Kidney Beans, 24, 67-68 Kohlrabi, fresh, 85 Knockwurst, 38 amb, fresh or frozen chops, shoulder, 39 roasts. 39 stew meat, 39 Lemon Juice, 113 Lemons, fresh, 86 Lentils, dry, 40 Lettuce, head, fresh, 86 Lettuce, leaf, fresh, 86 Lettuce, romaine, fresh, 86 Lima Beans, 24, 68 Lima, fresh, 86 Lima Juice, frozen, 113 Liver Beef, 27 **Calf. 54** Chicken, 35 Pork, 41 Turkey, 52 Macadamia Nuts, 39 Macaroni, elbow or spiral, 125 Mackerel, canned, 47 Mangoes, fresh, 86 Margarine, 135 Mayonnaise salad dressing, 136 Mayonnaise-type salad dressing, 138 Melba Toast, 124 Milk dry, 137 nonfat, instant, 137 nonfat, non-instant, 137 whole, 137 evaporated, 137 fluid, 131 Mixed Vegetables for Seasoning, 139 Mozzarella, 30 Mung Beans, 24, 69 Mung Sprouts, 70 | Mushrooms
canned, 87
fresh, 86 | Parsnips, fresh, 91 Pasta | |--|---| | Mustard Greens
canned, 87
fresh, 87
frozen, 87 | Macaroni, 125
Noodles
egg, 125
lasagna, 125 | | Mustard, prepared, 135 | Spaghetti, 125, 126 | | Navy Beans, 24, 69 Nectarines, fresh, 88 | Peaches canned, 92-94 dehydrated, 94 fresh, 91 frozen, 94 | | Noodles, Egg or
Lasagna, 125 | Peanut Butter, canned, 39a | | Nuts | Peanut Granules, 39a | | Almonds, 39 | Peanuts, roasted, 39a | | Brazil, 39
Cashews, 39
Filberts, 39
Macadamia, 39 | Pears
canned, 95
dehydrated, 95 | | Peanut Granules, 39e | fresh, 94-95 | | Peanuts, roasted, 39a
Pecans, 39a
Pine Nuts, 39a | Peas and Carrots
canned, 96
frozen, 96 | | Pistachio, 39a | Peas, dry | | Soynuts, 39a
Walnuts
Black, 39a | Split peas, 40
Whole peas, 40 | | English, 39a Persian, 39a Oats, rolled, 123 | Peas, green
canned, 96
dehydrated, 96
edible podded, 96
fresh, 96
frozen, 96 | | Okra
canned, 88 | Pea Soup, canned, 40 | | fresh, 88 | Pecans, 39a | | frozen, 88 | Peppers, green | | Olives, canned, 88-89 Onions, green, fresh, 89 | dry for seasoning, 140
fresh, 97
frozen, 97 | | Onions, mature canned, 90 dehydrated, 90 fresh, 89-90 | Peppers, green chile canned, 97 dehydrated, 97 | | frozen, 90 | Pickle relish, 135-138 | | Oranges | Pickles, 97 | | canned, Mandarin, 91
fresh, 90 | Pimientos, canned, 97-98 | | juice, canned, 113
juice, frozen, 113
Oysters, fresh or frozen, shucked, 46 | Pineapple
canned, 98-99
fresh, 98 | | y and an invasing structure, 40 | frozen, 99 | | Papaya, fresh, 91 | Pineapple Juice, canned, 113 | | Parmesan, grated, 31 | Pine nuts, 39e | | Parsiev | Pinto Beans, 24, 25, 69 | | dry for seasoning, 140
fresh, 91 | Pistachio nuts, 39a
Plantains, fresh, 99 | | Plums | Rice cakes, 124 | |---|--| | canned, 190 | Ricotta, 30 | | fresh, 99-100 Pork, fresh and frozen | Roasts (see Beef, Lamb, Pork, or Veal, fresh or frozen) | | Chops, loin, 40 | Rolled Oats, 123 | | Ground pork, 40 | Rolled Wheat, 123 | | Heart, 41
Liver, 41 | Rutabagas, fresh, 104 | | Roasts
Leg. Fresh Ham, 41 | Rye Waters, 127 | | Loin, 41 Shoulder, Boston Butt, 41 Shoulder, Picnic, 42 Sausage, 42 Spareribs, 42 Stew meat, 42 | Salmon, pink, canned, 48 Saltines, 124 Sardines, Maine, canned, 47 Sauerkraut, canned, 104-105 | | Pork, mild cured | Sausage, bulk, link or patty, 42 | | Bacon, Canadian, 42 | —· | | Ham, 42
Shoulder, Boston Butt, 42
Shoulder, Picnic, 42 | Scallops, fresh or frozen, 46 Seafood, fresh or frozen Clams, shucked, 44 | | Pork with Natural Juices (USDA), canned, 43 | Crab meat, 44 Fish fillets, 44 | | Potato Chips, 138 | Fish portions, frozen | | Potato Sticks, 138 | fried battered, 44 | | Potatoes, white canned, 101 dehydrated, 102 | fried breaded, 45
raw breaded, 45
unbreaded, 45 | | fresh, 100
frozen, 101-102 | Fish steaks, frozen, 46
Fish sticks, frozen | | Preserves, 138 | fried breaded, 46 | | Prunes, dry canned, 102 with pits, 102 without pits (USDA), 103 | raw breaded, 46 Oysters, shucked, 46 Scallops, 46 Shrimp cooked, peeled and cleaned | | Prune Juice, canned, 113 | fresh, 47 | | Pumpkin
canned, 103
fresh. 103 | frozen, 47
peeled and cleaned, frozen, 47
raw in shell, 47 | | seeds, 39a Radishes, fresh, 103 | Seafood, canned
Clams, minced, 47
Maine Sardines, 47
Salmon, pink, 48 | | Raisins, dehydrated, 103 | Shrimp, 48 | | Raspberries canned, 104 fresh, 104 | Tuna, chunk, water pack, 48
grated or flaked, 48
solid, 48 | | frozen, 104 | Seeds | | Refried Beans, Dry
canned, 25
dehydrated, 25 | Pumpkin and squash, 39a
Sesame, 39a
Sunflower, 39a | | Rhubarb | Sesame seed butter, 39a | | fresh, 105 | Sherbert, 136 | | frozen, 105
Rice | Shrimp canned, 47 | | Brown, 126
White, 126-127 | fresh or frozen, 47
Soda Crackers, 124 | | Soups, canned, condensed
Bean, 24
Clam Chowder, 114
Minestrone, 114
Pea, 40 | Maple, 138
Molasses, 138 | |--|--| | Tomato, 114 Tomato with Rice, 114 Vegetable, 114 Vegetable with Meat, 114 | aco/Tostado Shells, 127 Tangerines canned, 109 fresh, 109 | | Soups, carnad, ready-to-serve Bean, 24 Clam Chowder, 114 Minestrone, 114 Pea, 40 Tomato, 114 Tomato with Rice, 114 Vegetable, 114 Vegetable with Meat, 114 Soybean Sprouts, 70 Soybeans, 24, 69 Spaghetti, 125-126 | Tangerine Juice, 113 Tomato Juice, canned, 113 Tomato Paste, canned, 110 Tomato Puree, canned, 111 Tomato Sauce, canned, 112 Tomatoes canned, 110 fresh, 109 Tongue, 28 Tortilla, 119 Tuna, canned, 48 | | Spinach canned, 105 fresh, 105 frozen, 105 Split Peas, 40 | Turkey, fresh or frozen giblets, 52 ground, 50 parts, 50-52 whole, 49 | | Squash, summer canned, 106 fresh, 106 frozen, 106 | Turkey a la King, 53 Turkey Barbecue, 53 Turkey Ham, 52 | | Squash, winter fresh, 106-107 frozen, 107 | Turkey, hand-separated, 49 Turkey, mechanically separated, 49 Turkey Products, canned or frozen | | Squash seeds, 39a Steaks, Beef, 28 Stew Meat, 28, 39, 42, 54 Strawberries canned, 107 fresh, 107 frozen, 107 | Boned Turkey, 53 Creamed Turkey, 53 Turkey a la King, 53 Turkey Barbecue, 53 Turkey, Chili, 53 Turkey Chili with Beans, 53 Turkey Hash, 53 Turkey Salad, 53 Turkey with Grave, 53 | | Succotash canned, 107 frozen, 107 | Turkey with Gravy, 53 Turkey with Noodles or Dumplings, 54 Turkey Roast, 52 | | Sunflower seeds, 39a | Turkey Rolls, 52 | | Sunflower seed butter, 39a | Turkey with Noodles or Dumplings, 54 | | Sweet Potatoes
canned, 108-109
dehydrated, 109
fresh, 108
frozen, 109 | Turnip Greens canned, 111 fresh, 111 frozen, 111 Turnips, fresh, 112 | | Swiss Cheese, 30 | • | | Swiss Steak with Gravy, 30 Syrups Cane, 138 | Veal, fresh or frozen cutlets, leg. 54 ground, 54 | | | 154 heart, 54 | liver, calf, 54 roasts, 54 stew meat, 54 Vegetables, mixed canned, 112 frozen, 112 Vienna Sausage, 38 Walnuts, Black, 39a Walnuts, English, 39a Walnuts, Persian, 39a Water Chestnuts, 112 Watermelon, fresh, 112 Wax Beans, 69-70 Wheat Cereal, 124 Wheat, Rolled, 123 Yeast active dry, 140 compressed, 140 Yogurt, 137 Zwieback, 127 The Child Nutrition Programs are available to all children regardless of race, color, national origin, sex, age, or handicap. Use of commercial or trade names does not imply approval or constitute endorsement by the U.S. Department of Agriculture. Reply to Attn. of: AUG 16 1991 Subject: Supplement to Food Buying Guide for Child Nutrition Programs, PA-1331 - New and Revised Yields for Certain Meat Items To: Labeling Department (CN Labels) The Food and Nutrition Service (FNS) of USDA has just printed the enclosed Supplement to the Food Buying Guide (FBG) and it is now available for use. The meat yields indicated are either additions to, or are replacements for the corresponding items in the May 1990 Revised FBG. It is important to note the differences, particularly in reference to the Corned Beef Brisket and Fresh Beef Brisket yields. The yields added in the Supplement for these items only apply when the fat has been trimmed to 0 inches of fat. The "As Purchased" yields for these items remain the same. We request that any obsolete labels using the former yields be rescinded after updated labels using the new yields have received a final approval. To rescind the labels, reference the CN identification number and FSIS approval number in writing, and send the request to this office through your inspector. Remember that once a CN number is rescinded, it is deleted from our files. If you have any questions, please contact Lori Hornfeck or Ruth Welch of my staff at (703) 756-3556. CYNTHIA H. FORD Branch Chief Technical Assistance Branch Nutrition and Technical Services Division ## MEAT AND MEAT ALTERNATES ## SUPPLEMENT TO THE ## FOOD BUYING GUIDE FOR CHILD NUTRITION PROGRAMS, (PA-1331) ## August 1991 | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 6.
Serving or portion and
contribution to the meal
requirement | 5.
Purchase
units for
100
servings | 6.
Additional yield
information | |--|------------------------|---|---|--|--| | Rest and Rest Alternates | | | | | | | Page 26: ADD the following new data: | | | | | | | BEEF, FRESH OR FROZEN | | | | | | | BRISKET, CORNED | Pound | 11.2 | 1 oz cooked lean meat | 9.0 | 1 lb trimmed* = .70
lb cooked lean meat | | (without bone) | | 7.4 | 1-1/2 oz cooked lean
meat | 13.4 | to cooked team meat | | BRISKET, FRESH | Pound | 11.5 | 1 oz cooked lean meat | 8.7 | 1 lb trimmed* = .72 | | (without bone) | | 7.6 | 1-1/2 oz cooked tean
meat | 13.1 | lb cooked lean mest | | GROUND BEEF** | Pound | 11.5 | 1 oz cooked lean meat | 8.7 | 1 ib AP = .72 ib | | (no more than 26% fat) | | 7.6 | 1-1/2 oz cooked tean
meat | 13.1 | Cookeo tean meat | | GROUND BEEF** (no more than 20% fat) | Pound | 11.8 | 1 oz cooked lean
meat | 8.5 | 1 lb AP = _74 lb
cooked lean meat | | | | 7.8 | 1-1/2 oz cooked lean
meat | 12.7 | | | GROUND BEEF** | Pound | 12.0 | 1 oz cooked lean mest | 8.4 | 1 ib AP = .75 lb
cooked lean meat | | (no more than 15% fat) | | 8.0 | 1-1/2 oz cooked tean
meat | 12.6 | | | GROUND BEEF** | Pound | 12.1 | 1 oz cooked lean meat | 8.3 | 1 lb AP = .76 lb | | (no more than 10% fat) | | 8.1 | 1-1/2 oz cooked tean
meat | 12.4 | cooked lean meat | | Page 27 and 28: REPLACE with
the following new data: | | | | | | | HEART | Pound | 8.9 | 1 oz cooked lean meat | 11.2 | 1 16 AP = .56 16 | | (trimmed) | | 5.9 | 1-1/2 oz cooked lean | 16.8 | cooked lean ment | ^{*} Trissed to 0" fet Ground Beef is based on USDA, FSIS standard as published in the Code of Federal Regulations, Title 9, Part 319.15(a) chopped beef, ground beef, but with maximum fat content as is listed here. | | | Ţ | | | | |---|------------------------|---|---|--|---------------------------------------| | 1.
Food as purchased | 2.
Purchase
unit | 3.
Servings
per
purchase
unit | 4.
Serving or portion and
contribution to the meal
requirement | 5.
Purchase
units for
180
servings | 6.
Additional yield
information | | ROASTS
Chuck | Pound | 8.9 | 1 oz cooked lean mest | 11.2 | 1 1b AP = .56 1b | | (with bone) | | 5.9 | 1-1/2 or cooked lean
meat | 16.8 | cooked lean meat | | Rump
(without bone) | Pound | 11.0 | 1 oz cooked leen meat | 9.1 | 1 lb AP = .69 lb | | (Without Dorey | | 7.3 | 1-1/2 oz cooked lean
meat | 13.6 | cooked lean meat | | STEAKS
Flank | Paund | 11.2 | | | | | f ton | Pound | | 1 oz cooked lean meat | 9.0 | 1 ib AP = .70 ib
cooked lean meat | | | | 7.4 | 1-1/2 oz cooked lean
meat | 13.4 | | | Round
(without bone) | Pound | 10.0 | 1 oz cooked lean meat | 10.0 | 1 lb AP = .63 lb | | | | 6.7 | 1-1/2 oz cooked lean
mest | 14.9 | cooked lean meat | | STEW HEAT | Pound | 9.9 | 1 oz cooked lean meat | 10.1 | 1 ib AP = .62 ib | | | | 6.6 | 1-1/2 oz cooked lean
meat | 15.2 | cooked lean meat | | Page 35: ADD the following new data: | | | | | | | CHICKEN, FRESH OR FROZEN | | | | | | | WHOLE CHICKEN | | | | | | | Chicken meat, diced,
cooked (no skin, wing meat, | Pound | 16.0 | 1 oz cooked chicken | 6.3 | 1 ib AP = 1.0 ib
cooked chicken | | USDA-donated
(special purchase) | | 10.6 | 1-1/2 oz cooked lean
meat | 9.4 | | | Page 40: REPLACE with the following new data: | | | | | | | PORK, FRESH OR FROZEN | | | | | | | CHOPS, LOIN
(with bone) | Pound | 8.6 | 1 oz cooked lean meat | 11.6 | 1 lb. AP = .54 lb | | | | 5.7 | 1-1/2 oz cooked lean
meat | 17,4 | cooked tean meat | | food as purchased | 2.
Purchase
Unit | 3.
Servings
per
purchase
unit | 4.
Serving or portion and
contribution to the most
requirement | 5.
Purchase
Units for
100
servings | 6.
Additional yield
information | |--|------------------------|---|---|--|--| | Page 40: ADD the following new data: | | | | | - Marian Control of the t | | GROUND PORK* (no more than 26% fat) | Pound | 11.5 | 1 oz cooked lean meat | 8.7 | 1 lb AP = .72 lb cooked lean meat | | | | 7.6 | 1-1/2 oz cooked lean
meat | 13.1 | | | GROUND PORK* (no more than 20% fat) | Pound | 11.8 | 1 oz cooked lean meat | 8.5 | 1 1b AP = .74 1b | | | | 7.8 | 1-1/2 or cooked tean | 12.7 | cooked lean meat | | GROUND PORK* (no more than 15% fat) | Pound | 12.0 | 1 oz cooked tean meat | 8.4 | 1 ib AP = .75 ib | | | | 8.0 | 1-1/2 oz cooked lean | 12.6 | cooked lean meat | | GROUND PORK*
(no more than 10% fat) | Pound | 12.1 | 1 oz cooked lean meat | | | | | | 8.1 | 1-1/2 oz cooked lean | 8.3 | i ib AP = .76 ib cooked lean meat | | | | | meat | 12.7 | | | rage 41 and 42: REPLACE with the following new data: | | | | | | | EART
trimmed) | Pound | 9.1 | 1 or cooked tean meat | 11.0 | 1 ib AP = .57 ib | | | | 6.0 | 1-1/2 oz cooked lean | 16.5 | cooked lean meat | | IVER
untrimmed) | Pound | 12.4 | 1 oz cooked lean meat | 8.1 | 1 15 AP = .78 Lb | | | | 8.3 | 1-1/2 oz cooked lean
meat | 12.1 | cooked lean meat | | MSTS
eg, fresh ham | Pound | 10.8 | 1 or cooked lean meat | 9.2 | 1 lb AP = .68 lb | | without bone) | | 7.2 | 1-1/2 oz cooked lean
meat | 13.8 | cooked lean meat | | with bone) | Pound | 8.6 | 1 oz cooked tean meat | 11.6 | 1 (b AP = .54 (b | | | | 5.7 | 1-1/2 cooked Lean meat | 17.4 | cooked lean meat | | oin
without bone) | Pound | 11.0 | 1 oz cooked tean meat | 9.1 | 1 lb AP = .69 lb | | | | 7.3 | 1-1/2 oz copked tean | 13.6 | cooked tean meat | | rith bone) | Pound | 8.6 | • | 11.6 | 1 (b AP= ,54 (b | | | | 5.7 | 4.4.3 | 17.4 | cooked lean meat | Title 9, Part 319.15 (a), but with maximum fat content as is listed here. | 1.
Food as purchased | 2.
Purchase
unit | 3,
Servings
per
purchase
unit | 4. Serving or portion and contribution to the mesi requirement | 5.
Purchase
units for
100
servings | 6.
Additional yield
Information | |---|------------------------|---|--|--|---------------------------------------| | Shoulder, Boston Butt
(without bone) | Pound | 11.2
7.4 | 1 or cooked lean meat
1-1/2 or cooked lean
meat | 9.0
13.4 | 1 lb AP = ,70 lb
cooked lean mest | | (with bone) | Pound | 9.7
6.5 | 1 oz cooked lean meat
1-1/2 oz cooked lean
meat | 10.3
15.4 | 1 ib AP = .61 ib
cooked lean meat | | Shoulder, picnic
(without bone) | Pound | 11.8
7.8 | 1 oz cooked lean meat
1-1/2 oz cooked lean
meat | 8.5
12.7 | 1 lb AP × .74 lb cooked lean meat | | (with bone) | Pound | 8.6
5.7 | 1 ox cooked lean
meat
1-1/2 ox cooked lean
meat | 31.6
37.4 | 1 1b AP = .54 1b
cooked lean meat | | Page 42: ADD the fullowing new data: | | | | | | | Sausage, Italian,
products* | Pound | 9.9
6.6 | 1 oz cooked lean meat
1-1/2 oz cooked lean
meat | 10.1
15.2 | 1 Ib AP = .62 lb
cooked lean meat | ^{*} Sausage, Italian, products (Total fat content-no more than 35 percent). Hay be made with Pork, Beef and/or Veal, based on USDA, FSIS Standard as published in the Code of Federal Regulations, Title 9, Part 319.145. ≣